Back to Table of Contents # Contents El Paso Final Environmental Impact Statement | Preface xviii Table of Contents, Page x | |--| | Table of Contents, Page x. 1 ES.2.3.5 Water Acquisition, Page ES-5 1 ES.2.3.8 Rio Grande Flows, Page ES-6 1 ES.2.3.9 USBR Water Contract Administration, Page ES-7 2 ES.3.3.5 Wildlife Resources. 2 ES.3.4 Comparison of Alternatives. 3 1.2.2 Need and Background. 4 1.4 Authorizing Actions, Permits, and Licenses, Table 1.4-1, Pages 1-7 through 1-12. 5 1.5.2 Future Interrelated Projects, Table 1.5-1, Pages 1-15 and 1-16 11 2.1.1.1 Water Treatment Plants and Associated Facilities, Page 2-1 13 2.1.1.1.1 Drain-Blending Strategy. 13 2.2.2.1.4.1 Description of Facilities, Page 2-39. 13 2.2.2.5 Water Acquisition, Page 2-65. 17 2.2.2.5 Water Acquisition, Page 2-66. 18 2.2.2.6.1.3 Rio Bosque Wetlands Park, Page 2-76. 18 2.2.2.6.1.3.1 Assure Year-Round Water Supply, Page 2-76. 18 2.2.2.6.2 Mitigation, Page 2-79. 18 2.2.2.6.2 Mitigation, Page 3-79. 19 3.3.3.3 Sources | | ES.2.3.5 Water Acquisition, Page ES-5 1 ES.2.3.8 Rio Grande Flows, Page ES-6 1 ES.2.3.9 USBR Water Contract Administration, Page ES-7 2 ES.3.3.5 Wildlife Resources 2 ES.3.4 Comparison of Alternatives 3 1.2.2 Need and Background 4 1.4 Authorizing Actions, Permits, and Licenses, Table 1.4-1, Pages 1-7 through 1-12 5 1.5.2 Future Interrelated Projects, Table 1.5-1, Pages 1-15 and 1-16 11 2.1.1.1 Water Treatment Plants and Associated Facilities, Page 2-1 13 2.1.1.1.1 Drain-Blending Strategy 13 2.2.2.1.4.1 Description of Facilities, Page 2-39 13 2.2.2.5 Water Acquisition, Page 2-65 17 2.2.2.5 Water Acquisition, Page 2-66 18 2.2.2.6.1.3 Rio Bosque Wetlands Park, Page 2-76 18 2.2.2.6.1.3.1 Assure Year-Round Water Supply, Page 2-76 18 2.2.2.6 Mitigation, Page 2-79 18 2.2.2.9 USBR Water Contract Administration, Page 2-89 19 3.3.3.3 Sources of Water for Conversion, Page 3-12 20 | | ES.2.3.5 Water Acquisition, Page ES-5 1 ES.2.3.8 Rio Grande Flows, Page ES-6 1 ES.2.3.9 USBR Water Contract Administration, Page ES-7 2 ES.3.3.5 Wildlife Resources 2 ES.3.4 Comparison of Alternatives 3 1.2.2 Need and Background 4 1.4 Authorizing Actions, Permits, and Licenses, Table 1.4-1, Pages 1-7 through 1-12 5 1.5.2 Future Interrelated Projects, Table 1.5-1, Pages 1-15 and 1-16 11 2.1.1.1 Water Treatment Plants and Associated Facilities, Page 2-1 13 2.1.1.1.1 Drain-Blending Strategy 13 2.2.2.1.4.1 Description of Facilities, Page 2-39 13 2.2.2.5 Water Acquisition, Page 2-65 17 2.2.2.5 Water Acquisition, Page 2-66 18 2.2.2.6.1.3 Rio Bosque Wetlands Park, Page 2-76 18 2.2.2.6.1.3.1 Assure Year-Round Water Supply, Page 2-76 18 2.2.2.6 Mitigation, Page 2-79 18 2.2.2.9 USBR Water Contract Administration, Page 2-89 19 3.3.3.3 Sources of Water for Conversion, Page 3-12 20 | | ES.2.3.8 Rio Grande Flows, Page ES-6 1 ES.2.3.9 USBR Water Contract Administration, Page ES-7 2 ES.3.3.5 Wildlife Resources 2 ES.3.4 Comparison of Alternatives 3 1.2.2 Need and Background 4 1.4 Authorizing Actions, Permits, and Licenses, Table 1.4-1, Pages 1-7 through 1-12 5 1.5.2 Future Interrelated Projects, Table 1.5-1, Pages 1-15 and 1-16 11 2.1.1.1 Water Treatment Plants and Associated Facilities, Page 2-1 13 2.1.1.1.1 Drain-Blending Strategy 13 2.2.2.1.4.1 Description of Facilities, Page 2-39 13 2.2.2.5 Water Acquisition, Page 2-65 17 2.2.2.5 Water Acquisition, Page 2-66 18 2.2.2.6.1.3 Rio Bosque Wetlands Park, Page 2-76 18 2.2.2.6.1.3.1 Assure Year-Round Water Supply, Page 2-76 18 2.2.2.6.2 Mitigation, Page 2-79 18 2.2.2.9 USBR Water Contract Administration, Page 2-89 19 3.3.3.3 Sources of Water for Conversion, Page 3-12 20 3.3.5.1.2 River Corridor, Page 3-25 25 | | ES.2.3.9 USBR Water Contract Administration, Page ES-7 2 ES.3.3.5 Wildlife Resources 2 ES.3.4 Comparison of Alternatives 3 1.2.2 Need and Background 4 1.4 Authorizing Actions, Permits, and Licenses, Table 1.4-1, Pages 1-7 through 1-12 5 1.5.2 Future Interrelated Projects, Table 1.5-1, Pages 1-15 and 1-16 11 2.1.1.1 Water Treatment Plants and Associated Facilities, Page 2-1 13 2.1.1.1.1 Drain-Blending Strategy 13 2.2.2.1.4.1 Description of Facilities, Page 2-39 13 2.2.2.5 Water Acquisition, Page 2-65 17 2.2.2.5 Water Acquisition, Page 2-66 18 2.2.2.6.1.3 Rio Bosque Wetlands Park, Page 2-76 18 2.2.2.6.1.3.1 Assure Year-Round Water Supply, Page 2-76 18 2.2.2.6.2 Mitigation, Page 2-79 18 2.2.2.9 USBR Water Contract Administration, Page 2-89 19 3.3.2.1 General Description, Page 3-7 19 3.3.3.3 Sources of Water for Conversion, Page 3-12 20 3.3.5.1.2 River Corridor, Page 3-25 25 | | ES.3.5 Wildlife Resources 2 ES.3.4 Comparison of Alternatives 3 1.2.2 Need and Background 4 1.4 Authorizing Actions, Permits, and Licenses, Table 1.4-1, Pages 1-7 through 1-12 5 1.5.2 Future Interrelated Projects, Table 1.5-1, Pages 1-15 and 1-16 11 2.1.1.1 Water Treatment Plants and Associated Facilities, Page 2-1 13 2.1.1.1.1 Drain-Blending Strategy 13 2.2.2.1.4.1 Description of Facilities, Page 2-39 13 2.2.2.5 Water Acquisition, Page 2-65 17 2.2.2.5 Water Acquisition, Page 2-66 18 2.2.2.6.1.3 Rio Bosque Wetlands Park, Page 2-76 18 2.2.2.6.1 Assure Year-Round Water Supply, Page 2-76 18 2.2.2.6.2 Mitigation, Page 2-79 18 2.2.2.9 USBR Water Contract Administration, Page 2-89 19 3.3.2.1 General Description, Page 3-7 19 3.3.3.3 Sources of Water for Conversion, Page 3-12 20 3.3.5.1.2 River Corridor, Page 3-25 25 3.3.5.3.3 Rights to Water, Page 3-51 25 3. | | ES.3.4 Comparison of Alternatives 3 1.2.2 Need and Background 4 1.4 Authorizing Actions, Permits, and Licenses, Table 1.4-1, Pages 1-7 through 1-12 5 1.5.2 Future Interrelated Projects, Table 1.5-1, Pages 1-15 and 1-16 11 2.1.1.1 Water Treatment Plants and Associated Facilities, Page 2-1 13 2.1.1.1.1 Drain-Blending Strategy 13 2.2.2.1.4.1 Description of Facilities, Page 2-39 13 2.2.2.5 Water Acquisition, Page 2-65 17 2.2.2.5 Water Acquisition, Page 2-66 18 2.2.2.6.1.3 Rio Bosque Wetlands Park, Page 2-76 18 2.2.2.6.1.3.1 Assure Year-Round Water Supply, Page 2-76 18 2.2.2.6.2 Mitigation, Page 2-79 18 2.2.2.9 USBR Water Contract Administration, Page 2-89 19 3.3.2.1 General Description, Page 3-7 19 3.3.3.3 Sources of Water for Conversion, Page 3-12 20 3.3.5.1.2 River Corridor, Page 3-25 25 3.3.5.3.3 Rights to Water, Page 3-51 25 3.3.6.4.1.1.4 Water Quality in River Reaches, Pages 3-108 and 3-109 | | 1.2.2 Need and Background | | 1.4 Authorizing Actions, Permits, and Licenses, Table 1.4-1, Pages 1-7 through 1-12 5 1.5.2 Future Interrelated Projects, Table 1.5-1, Pages 1-15 and 1-16 11 2.1.1.1 Water Treatment Plants and Associated Facilities, Page 2-1 13 2.1.1.1.1 Drain-Blending Strategy 13 2.2.2.1.4.1 Description of Facilities, Page 2-39 13 2.2.2.5 Water Acquisition, Page 2-65 17 2.2.2.5 Water Acquisition, Page 2-66 18 2.2.2.6.1.3 Rio Bosque Wetlands Park, Page 2-76 18 2.2.2.6.1.3.1 Assure Year-Round Water Supply, Page 2-76 18 2.2.2.6.2 Mitigation, Page 2-79 18 2.2.2.9 USBR Water Contract Administration, Page 2-89 19 3.3.2.1 General Description, Page 3-7 19 3.3.3.3 Sources of Water for Conversion, Page 3-12 20 3.3.5.1.2 River Corridor, Page 3-25 25 3.3.5.3.3 Rights to Water, Page 3-51 25 3.3.5.3.3 Rights to Water, Page 3-51 25 3.3.6.4.1.1.4 Water Quality in River Reaches, Pages 3-108 and 3-109 26 3.3.6.4.5 Mitigation, Page 3 | | 1.5.2 Future Interrelated Projects, Table 1.5-1, Pages 1-15 and 1-16 11 2.1.1.1 Water Treatment Plants and Associated Facilities, Page 2-1 13 2.1.1.1.1 Drain-Blending Strategy 13 2.2.2.1.4.1 Description of Facilities, Page 2-39 13 2.2.2.5 Water Acquisition, Page 2-65 17 2.2.2.5 Water Acquisition, Page 2-66 18 2.2.2.6.1.3 Rio Bosque Wetlands Park, Page 2-76 18 2.2.2.6.1.3.1 Assure Year-Round Water Supply, Page 2-76 18 2.2.2.6.2 Mitigation, Page 2-79 18 2.2.2.9 USBR Water Contract Administration, Page 2-89 19 3.3.2.1 General Description, Page 3-7 19 3.3.3.3 Sources of Water for Conversion, Page 3-12 20 3.3.3.3 Sources of Water for Conversion, Table 3.3-1, Pages 3-13 21 3.3.5.1.2 River Corridor, Page 3-25 25 3.3.5.3.3 Rights to Water, Page 3-51 25 3.3.6.4.1.1.4 Water Quality in River Reaches, Page 3-63 26 3.3.6.4.1.3.4 Water Quality in River Reaches, Pages 3-108 and 3-109 26 3.3.6.4.5 Mitigation, Page | | 2.1.1.1 Water Treatment Plants and Associated Facilities, Page 2-1 13 2.1.1.1.1 Drain-Blending Strategy 13 2.2.2.1.4.1 Description of Facilities, Page 2-39 13 2.2.2.5 Water Acquisition, Page 2-65 17 2.2.2.5 Water Acquisition, Page 2-66 18 2.2.2.6.1.3 Rio Bosque Wetlands Park, Page 2-76 18 2.2.2.6.1.3.1 Assure Year-Round Water Supply, Page 2-76 18 2.2.2.6.2 Mitigation, Page 2-79 18 2.2.2.9 USBR Water Contract Administration, Page 2-89 19 3.3.2.1 General Description, Page 3-7 19 3.3.3.3 Sources of Water for Conversion, Page 3-12 20 3.3.3.3 Sources of
Water for Conversion, Table 3.3-1, Pages 3-13 21 3.3.5.1.2 River Corridor, Page 3-25 25 3.3.5.3.3 Rights to Water, Page 3-51 25 3.3.6.4.1.1.4 Water Quality in River Reaches, Pages 3-63 26 3.3.6.4.1.3.4 Water Quality in River Reaches, Pages 3-108 and 3-109 26 3.3.6.4.5 Mitigation, Page 3-75 28 | | 2.1.1.1.1 Drain-Blending Strategy 13 2.2.2.1.4.1 Description of Facilities, Page 2-39 13 2.2.2.5 Water Acquisition, Page 2-65 17 2.2.2.5 Water Acquisition, Page 2-66 18 2.2.2.6.1.3 Rio Bosque Wetlands Park, Page 2-76 18 2.2.2.6.1.3.1 Assure Year-Round Water Supply, Page 2-76 18 2.2.2.6.2 Mitigation, Page 2-79 18 2.2.2.9 USBR Water Contract Administration, Page 2-89 19 3.3.2.1 General Description, Page 3-7 19 3.3.3.3 Sources of Water for Conversion, Page 3-12 20 3.3.5.1.2 River Corridor, Page 3-25 25 3.3.5.1.2 River Corridor, Page 3-25 25 3.3.5.3.3 Rights to Water, Page 3-51 25 3.3.6.4.1.1.4 Water Quality in River Reaches, Page 3-63 26 3.3.6.4.1.3.4 Water Quality in River Reaches, Pages 3-108 and 3-109 26 3.3.6.4.5 Mitigation, Page 3-75 28 | | 2.2.2.1.4.1 Description of Facilities, Page 2-39 | | 2.2.2.5 Water Acquisition, Page 2-65 | | 2.2.2.5 Water Acquisition, Page 2-66 18 2.2.2.6.1.3 Rio Bosque Wetlands Park, Page 2-76 18 2.2.2.6.1.3.1 Assure Year-Round Water Supply, Page 2-76 18 2.2.2.6.2 Mitigation, Page 2-79 18 2.2.2.9 USBR Water Contract Administration, Page 2-89 19 3.3.2.1 General Description, Page 3-7 19 3.3.3.3 Sources of Water for Conversion, Page 3-12 20 3.3.3.3 Sources of Water for Conversion, Table 3.3-1, Pages 3-13 21 3.3.5.1.2 River Corridor, Page 3-25 25 3.3.5.1.7 Wastewater Return Flows, Page 3-35 25 3.3.5.3.3 Rights to Water, Page 3-51 25 3.3.6.4.1.1.4 Water Quality in River Reaches, Page 3-63 26 3.3.6.4.1.3.4 Water Quality in River Reaches, Pages 3-108 and 3-109 26 3.3.6.4.5 Mitigation, Page 3-75 28 | | 2.2.2.6.1.3 Rio Bosque Wetlands Park, Page 2-76 18 2.2.2.6.1.3.1 Assure Year-Round Water Supply, Page 2-76 18 2.2.2.6.2 Mitigation, Page 2-79 18 2.2.2.9 USBR Water Contract Administration, Page 2-89 19 3.3.2.1 General Description, Page 3-7 19 3.3.3.3 Sources of Water for Conversion, Page 3-12 20 3.3.3.1 Sources of Water for Conversion, Table 3.3-1, Pages 3-13 21 3.3.5.1.2 River Corridor, Page 3-25 25 3.3.5.1.7 Wastewater Return Flows, Page 3-35 25 3.3.5.3.3 Rights to Water, Page 3-51 25 3.3.6.4.1.1.4 Water Quality in River Reaches, Page 3-63 26 3.3.6.4.1.3.4 Water Quality in River Reaches, Pages 3-108 and 3-109 26 3.3.6.4.5 Mitigation, Page 3-75 28 | | 2.2.2.6.1.3.1 Assure Year-Round Water Supply, Page 2-76 18 2.2.2.6.2 Mitigation, Page 2-79 18 2.2.2.9 USBR Water Contract Administration, Page 2-89 19 3.3.2.1 General Description, Page 3-7 19 3.3.3.3 Sources of Water for Conversion, Page 3-12 20 3.3.3.3 Sources of Water for Conversion, Table 3.3-1, Pages 3-13 21 3.3.5.1.2 River Corridor, Page 3-25 25 3.3.5.1.7 Wastewater Return Flows, Page 3-35 25 3.3.5.3.3 Rights to Water, Page 3-51 25 3.3.6.4.1.1.4 Water Quality in River Reaches, Page 3-63 26 3.3.6.4.1.3.4 Water Quality in River Reaches, Pages 3-108 and 3-109 26 3.3.6.4.5 Mitigation, Page 3-75 28 | | 2.2.2.6.2 Mitigation, Page 2-79 18 2.2.2.9 USBR Water Contract Administration, Page 2-89 19 3.3.2.1 General Description, Page 3-7 19 3.3.3.3 Sources of Water for Conversion, Page 3-12 20 3.3.3.3 Sources of Water for Conversion, Table 3.3-1, Pages 3-13 21 3.3.5.1.2 River Corridor, Page 3-25 25 3.3.5.1.7 Wastewater Return Flows, Page 3-35 25 3.3.5.3.3 Rights to Water, Page 3-51 25 3.3.6.4.1.1.4 Water Quality in River Reaches, Page 3-63 26 3.3.6.4.1.3.4 Water Quality in River Reaches, Pages 3-108 and 3-109 26 3.3.6.4.5 Mitigation, Page 3-75 28 | | 2.2.2.9 USBR Water Contract Administration, Page 2-89 19 3.3.2.1 General Description, Page 3-7 19 3.3.3.3 Sources of Water for Conversion, Page 3-12 20 3.3.3.3 Sources of Water for Conversion, Table 3.3-1, Pages 3-13 21 3.3.5.1.2 River Corridor, Page 3-25 25 3.3.5.1.7 Wastewater Return Flows, Page 3-35 25 3.3.5.3.3 Rights to Water, Page 3-51 25 3.3.6.4.1.1.4 Water Quality in River Reaches, Page 3-63 26 3.3.6.4.1.3.4 Water Quality in River Reaches, Pages 3-108 and 3-109 26 3.3.6.4.5 Mitigation, Page 3-75 28 | | 3.3.2.1 General Description, Page 3-7 19 3.3.3.3 Sources of Water for Conversion, Page 3-12 20 3.3.3.3 Sources of Water for Conversion, Table 3.3-1, Pages 3-13 21 3.3.5.1.2 River Corridor, Page 3-25 25 3.3.5.1.7 Wastewater Return Flows, Page 3-35 25 3.3.5.3.3 Rights to Water, Page 3-51 25 3.3.6.4.1.1.4 Water Quality in River Reaches, Page 3-63 26 3.3.6.4.1.3.4 Water Quality in River Reaches, Pages 3-108 and 3-109 26 3.3.6.4.5 Mitigation, Page 3-75 28 | | 3.3.3.3 Sources of Water for Conversion, Page 3-12 20 3.3.3.3 Sources of Water for Conversion, Table 3.3-1, Pages 3-13 21 3.3.5.1.2 River Corridor, Page 3-25 25 3.3.5.1.7 Wastewater Return Flows, Page 3-35 25 3.3.5.3.3 Rights to Water, Page 3-51 25 3.3.6.4.1.1.4 Water Quality in River Reaches, Page 3-63 26 3.3.6.4.1.3.4 Water Quality in River Reaches, Pages 3-108 and 3-109 26 3.3.6.4.5 Mitigation, Page 3-75 28 | | 3.3.3.3 Sources of Water for Conversion, Table 3.3-1, Pages 3-13 and 3-14 21 3.3.5.1.2 River Corridor, Page 3-25 25 3.3.5.1.7 Wastewater Return Flows, Page 3-35 25 3.3.5.3.3 Rights to Water, Page 3-51 25 3.3.6.4.1.1.4 Water Quality in River Reaches, Page 3-63 26 3.3.6.4.1.3.4 Water Quality in River Reaches, Pages 3-108 and 3-109 26 3.3.6.4.5 Mitigation, Page 3-75 28 | | 3.3.5.1.2 River Corridor, Page 3-25 | | 3.3.5.1.7 Wastewater Return Flows, Page 3-35 | | 3.3.5.3.3 Rights to Water, Page 3-51 25 3.3.6.4.1.1.4 Water Quality in River Reaches, Page 3-63 26 3.3.6.4.1.3.4 Water Quality in River Reaches, Pages 3-108 and 3-109 26 3.3.6.4.5 Mitigation, Page 3-75 28 | | 3.3.6.4.1.1.4 Water Quality in River Reaches, Page 3-63 26 3.3.6.4.1.3.4 Water Quality in River Reaches, Pages 3-108 and 3-109 26 3.3.6.4.5 Mitigation, Page 3-75 28 | | 3.3.6.4.1.3.4 Water Quality in River Reaches, Pages 3-108 and 3-109 | | 3.3.6.4.5 Mitigation, Page 3-75 | | | | 3.3.7.1.2.4 Water Ouality in River Reaches, Page 3-193 | | 3.3.7.1.3.4 Water Quality in River Reaches, Page 3-203 | | 3.4.1 Introduction, Page 3-205 | | 3.4.3.2 Land Ownership, Page 3-206 | | 3.4.3.4 Local Agency Planning, Page 3-208 | | 3.4.3.4.4 City of Socorro, Page 3-211 | | 3.7.4.4.3 Impacts of the No Action Alternative, Page 3-319 | BOI003672402.DOC/LH # Contents, continued | | | Page | |----------------|--|------| | 3.7.4.5.1.2 | River Corridor, Page 3-320 | 32 | | 3.7.4.5.4 | Total Wildlife Resources Impacts, Page 3-331 | | | 3.7.4.6 | River with Year-Round Lower Plants Alternative, Page 3-331 | | | 3.7.4.6 | River with Year-Round Lower Plants Alternative, Page 3-332 | | | 3.7.4.7 | River with Combined Plant Alternative, Page 3-333 | | | 3.7.4.7 | River with Combined Plant Alternative, Page 3-334 | | | 3.7.4.8.3 | Total Impacts, Page 3-337 | | | 3.7.4.8.4 | Mitigation, Page 3-337 | | | 3.7.4.8.5 | Unavoidable Adverse Impacts, Page 3-337 | 36 | | 3.7.4.9.1 | Total Impacts, Page 3-338 | 36 | | 3.7.4.9.2 | Mitigation, Page 3-338 | | | 3.7.4.9.3 | Unavoidable Adverse Impacts, Page 3-339 | 37 | | 3.8.4.5.1.2.1 | Birds, Page 3-378 | 37 | | 3.8.4.5.1.2.1 | Birds, Page 3-379 | 38 | | 3.8.4.6 | River with Year-Round Lower Plants Alternative, Page 3-388 | 38 | | 3.8.4.7 | River with Combined Plant Alternative, Page 3-389 | 38 | | 3.8.4.8 | Aqueduct with Local Plants Alternative, Page 3-389 | 39 | | 3.9.3.1 | Existing and Proposed Recreation Resources, Page 3-392 | 39 | | 3.9.3.1.3 | Caballo Reservoir, Page 3-393 | 40 | | 3.9.4.7.2 | Operation Impacts and Mitigation, Pages 3-398 and 3-399 | 40 | | 3.11.4.6.1 | Construction Impacts and Mitigation, Pages 3-418 and 3-419 | 41 | | 3.14.4.6.1.7.6 | Natural Gas, Page 3-449 | 42 | | 3.15.3 | Affected Environment, Page 3-461 | 43 | | 4.3.5 | Wildlife Resources, Page 4-6 | 44 | | 4.4 | Comparison of Alternatives, Page 4-11 | 44 | | 5.5.3 | Consultation with the Ysleta Del Sur Pueblo | 45 | | Chapter 6 | Literature Cited, Page 6-13 | | | Chapter 8 | Acronyms and Abbreviations, Pages 8-1 through 8-7 | 46 | | Appendix A | Item 6, Erosion and Sediment Control, Page A-2 | 47 | | A 1' | | | | Appendices | | | | Appendix F: | Sale of Water for Miscellaneous Purposes Act of 1920 | | | Appendix G: | Prime Farmlands Petition and NRCS Response | | | Appendix H: | Draft Fish and Wildlife Coordination Act Report | | | Appendix I: | USIBWC Response to the Draft Fish and Wildlife Coordination Report | Act | | Appendix J: | Legal Agreements Involving the Ysleta Del Sur Pueblo | | BOI003672373.DOC/LH vi Page ## Volume II **Public Comments and Responses** | A. | Electe | ed Officials | | |----|--------|--|------| | | A1: | Presi Ortega, Jr., District V Representative, City of El Paso | A-2 | | | A2: | John F. Cook, City Representative, Northeast District, City of El Paso | A-4 | | | A3: | Elvia G. Hernandez, City Representative, District No. 8, City of El Paso | A-6 | | | A4: | Jan Sumrall, City Representative, District I, City of El Paso | | | | A5: | Gilbert Bartlett, Mayor, Village of Hatch | | | B. | Feder | al Agencies | | | | B1: | United States Department of the Interior, Bureau of Indian Affairs, | | | | | Southwest Region | B-2 | | | B2: | United States Department of the Interior, Bureau of Reclamation | B-8 | | | B3: | International Boundary and Water Commission, United States and | | | | | Mexico, Environmental Management Division | B-52 | | | B4: | Office of Planning and Coordination, Compliance Assurance and | | | | | Enforcement Division, United States Environmental Protection | | | | | Agency, Region 6 | B-58 | | | B5: | United States Department of the Interior, Bureau of Land Management, | | | | | Las Cruces Field Office | | | C. | State | Agencies | | | | C1: | Texas Governor's Office of Budget & Planning | C-2 | | | C2: | Texas General
Land Office | C-8 | | | C3: | State of Colorado, Office of the State Engineer | C-10 | | | C4: | State of New Mexico Environment Department | C-14 | | | C5: | State of Texas, Office of the Governor | C-24 | | | C6: | New Mexico Office of Space Commercialization | C-26 | | | C7: | New Mexico Interstate Stream Commission | | | | C8: | Texas Water Development Board | | | | C9: | Texas Natural Resource Conservation Commission, Office of | | | | | Environmental Policy, Analysis, & Assessment | C-44 | | | C10: | Texas Parks & Wildlife, Wildlife Division | | | D. | Local | Agencies | | | | D1: | Rio Bosque Wetlands Park, Center for Environmental Resource | | | | | Management, University of Texas at El Paso | D-2 | | | D2: | Dona Ana Mutual Domestic Water Consumers Association | | | | D3: | AW Blair Engineering | D-10 | | | D4: | New Mexico State University Department of Engineering | | | | D5: | Mesquite Mutual Domestic Water Consumers and Sewer Works | | | | ъ. | Association | | | | D6: | Desert Sands Mutual Domestic Water Consumers Association | D-60 | BOI003672373.DOC/LH # Contents, continued | | | | Page | |----|--------|--|------| | | D7: | La Mesa Mutual Domestic Water Consumers Association | | | | D8: | Berino Mutual Domestic Water Consumers Association | D-70 | | E. | Tribe | S | | | | E1: | Albert Alvidrez, Governor, Ysleta Del Sur Pueblo | E-2 | | | E2: | Robert J. Truhill, Attorney, Ysleta Del Sur Pueblo | E-8 | | | E3: | Albert Alvidrez, Governor, Ysleta Del Sur Pueblo | E-18 | | | E4: | Robert J. Truhill, Attorney, Ysleta Del Sur Pueblo | E-28 | | F. | Non- | Government Agencies | | | | F1: | Five Points Development Association | F-2 | | | F2: | El Paso Central Business Association | F-4 | | | F3: | League of Women Voters of El Paso | F-6 | | | F4: | Southwest Environmental Center | F-8 | | | F5: | Rio Grande Restoration | F-10 | | | F6: | Environmental & Water Resources Institute of ASCE | F-12 | | | F7: | Greater El Paso Association of Realtors | F-14 | | | F8: | El Paso Trans-Pecos Audubon Society | F-16 | | | F9: | Park County Environmental Council | F-18 | | | F10: | Rio Grande Chapter, Sierra Club | F-20 | | | F11: | Southwest Regional Conservation Committee, Sierra Club | F-24 | | | F12: | Wild Rockies Field Institute | | | | F13: | Sierra Blanca Legal Defense Fund | F-32 | | | F14: | Rio Grande/Rio Bravo Basin Coalition | | | | F15: | American Canoe Association, Conservation and Public Policy | F-48 | | | F16: | Southwest Environmental Center | F-50 | | | F17: | El Paso Association of Builders | F-58 | | | F18: | Land Use Council of El Paso | F-60 | | G. | Priva | te Institutions | | | | G1: | Chase Bank of Texas, N.A | G-2 | | | G2: | Southern Union Gas | | | | G3: | Chase Bank of Texas, N.A. | | | | G4: | Moreno Cardenas, Inc. | | | | G5: | The Electric Company, El Paso Electric | | | | G6: | Peace and Justice Ministry, Diocese of El Paso | | | | G7: | The Electric Company, El Paso Electric | | | H. | Intere | ested Individuals | | | | H1: | Larry Hughes | H-2 | | | H2: | Josefina Alvarez | | | | H3: | Paul Dulin | | | | H4: | Richard Krol | | | | H5: | Larry Hughes | | | | H6: | Sue Watts | | BOI003672373.DOC/LH viii # Contents, continued | H-16 | | | Page | |--|------|---|------| | H8: Willard H. Beattie | H7: | Sandra Grieves | H-16 | | H9: Nancy V. Baker and Peter R. Gregware | | | - | | H10: Charlty Berg | H9: | | | | H11: Charles Bisbee | H10: | · | | | H13: Richard Spotts | H11: | · | | | H14: Jean Apgar | H12: | Jonathan E. Davis, Ph.D. | H-28 | | H15: Jean C. Össorio | H13: | Richard Spotts | H-30 | | H16: Brady B. Porter | H14: | Jean Apgar | H-34 | | H17: Joe Ğroff | H15: | Jean C. Ossorio | H-36 | | H18: Inga Groff | H16: | Brady B. Porter | H-38 | | H19: James Newlin | H17: | Joe Groff | H-40 | | H20: Dr. Carol Miller | H18: | Inga Groff | H-42 | | H21: Javier F. Torres | H19: | James Newlin | H-44 | | H22: Paul Dulin | H20: | Dr. Carol Miller | H-62 | | H23: D. Lukins (sample form letter; also received from the following individuals) | H21: | Javier F. Torres | H-64 | | individuals) | H22: | | H-66 | | Ronald & Violet Cauthon Thomas and Susan Clark? (illegible) Lester? (illegible) Inez Kates John Otter Terry W. Peterson LeeAnn Ramsey Daryl T. Smith Kathy Tester Aletta T. Wilson Chris Wyden? (illegible) Manuel Griffen David Brown ? Doss, SW Enviro Group Susan Lapid Joseph Olan Chien Kasahara Nancy and Frank Mues? (illegible) Wayne Flowers and Randee Greenwold? (illegible) Alice Gruver Yolanda Ochoa Eve Kroeger Glenn Schwarger Kenneth K.? (illegible) | H23: | D. Lukins (sample form letter; also received from the following | | | Thomas and Susan Clark? (illegible) Lester? (illegible) Inez Kates John Otter Terry W. Peterson LeeAnn Ramsey Daryl T. Smith Kathy Tester Aletta T. Wilson Chris Wyden? (illegible) Manuel Griffen David Brown ? Doss, SW Enviro Group Susan Lapid Joseph Olan Chien Kasahara Nancy and Frank Mues? (illegible) Wayne Flowers and Randee Greenwold? (illegible) Alice Gruver Yolanda Ochoa Eve Kroeger Glenn Schwarger Kenneth K.? (illegible) | | , | H-84 | | Lester? (illegible) Inez Kates John Otter Terry W. Peterson LeeAnn Ramsey Daryl T. Smith Kathy Tester Aletta T. Wilson Chris Wyden? (illegible) Manuel Griffen David Brown ? Doss, SW Enviro Group Susan Lapid Joseph Olan Chien Kasahara Nancy and Frank Mues? (illegible) Wayne Flowers and Randee Greenwold? (illegible) Alice Gruver Yolanda Ochoa Eve Kroeger Glenn Schwarger Kenneth K.? (illegible) | | | | | Inez Kates John Otter Terry W. Peterson LeeAnn Ramsey Daryl T. Smith Kathy Tester Aletta T. Wilson Chris Wyden? (illegible) Manuel Griffen David Brown ? Doss, SW Enviro Group Susan Lapid Joseph Olan Chien Kasahara Nancy and Frank Mues? (illegible) Wayne Flowers and Randee Greenwold? (illegible) Alice Gruver Yolanda Ochoa Eve Kroeger Glenn Schwarger Kenneth K.? (illegible) | | , , | | | John Otter Terry W. Peterson LeeAnn Ramsey Daryl T. Smith Kathy Tester Aletta T. Wilson Chris Wyden? (illegible) Manuel Griffen David Brown ? Doss, SW Enviro Group Susan Lapid Joseph Olan Chien Kasahara Nancy and Frank Mues? (illegible) Wayne Flowers and Randee Greenwold? (illegible) Alice Gruver Yolanda Ochoa Eve Kroeger Glenn Schwarger Kenneth K.? (illegible) | | · · · · · · · · · · · · · · · · · · · | | | Terry W. Peterson LeeAnn Ramsey Daryl T. Smith Kathy Tester Aletta T. Wilson Chris Wyden? (illegible) Manuel Griffen David Brown ? Doss, SW Enviro Group Susan Lapid Joseph Olan Chien Kasahara Nancy and Frank Mues? (illegible) Wayne Flowers and Randee Greenwold? (illegible) Alice Gruver Yolanda Ochoa Eve Kroeger Glenn Schwarger Kenneth K.? (illegible) | | | | | LeeAnn Ramsey Daryl T. Smith Kathy Tester Aletta T. Wilson Chris Wyden? (illegible) Manuel Griffen David Brown ? Doss, SW Enviro Group Susan Lapid Joseph Olan Chien Kasahara Nancy and Frank Mues? (illegible) Wayne Flowers and Randee Greenwold? (illegible) Alice Gruver Yolanda Ochoa Eve Kroeger Glenn Schwarger Kenneth K.? (illegible) | | | | | Daryl T. Smith Kathy Tester Aletta T. Wilson Chris Wyden? (illegible) Manuel Griffen David Brown ? Doss, SW Enviro Group Susan Lapid Joseph Olan Chien Kasahara Nancy and Frank Mues? (illegible) Wayne Flowers and Randee Greenwold? (illegible) Alice Gruver Yolanda Ochoa Eve Kroeger Glenn Schwarger Kenneth K.? (illegible) | | · | | | Kathy Tester Aletta T. Wilson Chris Wyden? (illegible) Manuel Griffen David Brown ? Doss, SW Enviro Group Susan Lapid Joseph Olan Chien Kasahara Nancy and Frank Mues? (illegible) Wayne Flowers and Randee Greenwold? (illegible) Alice Gruver Yolanda Ochoa Eve Kroeger Glenn Schwarger Kenneth K.? (illegible) | | · | | | Aletta T. Wilson Chris Wyden? (illegible) Manuel Griffen David Brown ? Doss, SW Enviro Group Susan Lapid Joseph Olan Chien Kasahara Nancy and Frank Mues? (illegible) Wayne Flowers and Randee Greenwold? (illegible) Alice Gruver Yolanda Ochoa Eve Kroeger Glenn Schwarger Kenneth K.? (illegible) | | • | | | Chris Wyden? (illegible) Manuel Griffen David Brown ? Doss, SW Enviro Group Susan Lapid Joseph Olan Chien Kasahara Nancy and Frank Mues? (illegible) Wayne Flowers and Randee Greenwold? (illegible) Alice Gruver Yolanda Ochoa Eve Kroeger Glenn Schwarger Kenneth K.? (illegible) | | · | | | Manuel Griffen David Brown ? Doss, SW Enviro Group Susan Lapid Joseph Olan Chien Kasahara Nancy and Frank Mues? (illegible) Wayne Flowers and Randee Greenwold? (illegible) Alice Gruver Yolanda Ochoa Eve Kroeger Glenn Schwarger Kenneth K.? (illegible) | | | | | David Brown ? Doss, SW Enviro Group Susan Lapid Joseph Olan Chien Kasahara Nancy and Frank Mues? (illegible) Wayne Flowers and Randee Greenwold? (illegible) Alice Gruver Yolanda Ochoa Eve Kroeger Glenn Schwarger Kenneth K.? (illegible) | | • • • | | | ? Doss, SW Enviro Group Susan Lapid Joseph Olan Chien Kasahara Nancy and Frank Mues? (illegible) Wayne Flowers and Randee Greenwold? (illegible) Alice Gruver Yolanda Ochoa Eve Kroeger Glenn Schwarger Kenneth K.? (illegible) | | | | | Susan Lapid Joseph Olan Chien Kasahara Nancy and Frank Mues? (illegible) Wayne Flowers and Randee Greenwold? (illegible) Alice Gruver Yolanda Ochoa Eve Kroeger Glenn Schwarger Kenneth K.? (illegible) | | | | | Joseph Olan Chien Kasahara Nancy and Frank Mues? (illegible) Wayne Flowers and Randee Greenwold? (illegible) Alice Gruver Yolanda Ochoa Eve Kroeger Glenn Schwarger Kenneth K.? (illegible) | | <u> </u> | | | Chien
Kasahara Nancy and Frank Mues? (illegible) Wayne Flowers and Randee Greenwold? (illegible) Alice Gruver Yolanda Ochoa Eve Kroeger Glenn Schwarger Kenneth K.? (illegible) | | 1 | | | Nancy and Frank Mues? (illegible) Wayne Flowers and Randee Greenwold? (illegible) Alice Gruver Yolanda Ochoa Eve Kroeger Glenn Schwarger Kenneth K.? (illegible) | | • | | | Wayne Flowers and Randee Greenwold? (illegible) Alice Gruver Yolanda Ochoa Eve Kroeger Glenn Schwarger Kenneth K.? (illegible) | | | | | Alice Gruver Yolanda Ochoa Eve Kroeger Glenn Schwarger Kenneth K.? (illegible) | | · · · · · · · · · · · · · · · · · · · | | | Yolanda Ochoa Eve Kroeger Glenn Schwarger Kenneth K.? (illegible) | | | | | Eve Kroeger Glenn Schwarger Kenneth K.? (illegible) | | | | | Glenn Schwarger Kenneth K.? (illegible) | | | | | Kenneth K.? (illegible) | | | | | | | <u> </u> | | | · · · · · · · · · · · · · · · · · · · | | | | | Mary Pearson | | | | | Ruth Ranise? (illegible) | | | | BOI003672373.DOC/LH Bruce Thompson Kitty Richards, epidemiologist Nancy Garrett William A.Dick-Peddie Daniel Soules? (illegible) Heather Bradley Maria Del Carmen Rios Leora Zeitlin and Stuart Kelter Dorothy Wurgler Jude Fiebert (Jude's Birkenstock Footprints) Sue Crannell? (illegible) Karen and Charles Matthews Cally and Frank Williams Laura Spinti Alexander and Barbara Kasak Mountain View Market Anne Anderson Jewell Solberg Robert Lowe Craig and Jennifer Benkman Linda Witter Romelia Enriquez Gordon and Laura Solberg Susan Bishop Dara and J. Robert Weber **Betty Rogers** Melanie Trevino Linda McClain, secretary at Keystone Heritage Park Joseph Deare Hanna Phillips, active registered voter William and Marlene Smith John Freyermuth and Carolyn Gressitt Nancy and Harry Brown? (illegible) Michael Cain and Debra Van Vikites Joe Gohlbaum, Esq. Bob and Sheri Bauman Maya? Lisa LaRey? (illegible) Wenda K.? (illegible) Gregg Henry Richard Magee, Jr. and Judith Magee Gus and Helen Bigelow Susan Norman (SWEC member) Ken Stinnett Donald Wilson BOI003672373.DOC/LH Elena Linthienam? (illegible) Robert Yost Rich Fortin Judith Lee Midkiff Janet Greenlee and Dallas Bash? (illegible) JZ Kons? (illegible) Robert Wofford Greg Magee Stacey Somppi Jeanne Gilbert TR? (illegible) Owen Lorraine and John Schutte Alice Peden Cindi Siebe Rajailita Chavez Tom and Kate Price? (illegible) Bill Jacobson M. Edward Messelroad and Patricia Danser Dr. David Pengelley Shan Nichols? (illegible) Dr. Robert Grieves A. Paul Mitchell, CPA Carol L. MacAllister? (illegible) Lee Kershner Joyce W. Johnson Randy and Anna Gray Sylvia Wheeler Geri Tillett Catherine Lazorko Karen Paulson and Randy Cahall Douglas and Naomi Philhower Carla Thompson, DVM Greg and Stephanie Vogel Kelly Gallagher, SWEC board member M. Faith Koehl and Richard A. Koehl William Varuola JM and Shirley Armstrong Margery Peck Donna LS Johnson and ? (illegible) Dick and Maria? (illegible) Anderson Mary Holloway Matt Meyers, M.P.H. Robert (Tito) Meyer, Lawyer Wen? (illegible) Jacobs Joseph Nedo BOI003672373.DOC/LH xi Rick B.? (illegible) Mark Garland Elisabeth Jennings ME Powey Jim Powers Robert W Garrett James Bailey Mike Heodia? (illegible) Caryl and Bob Hammel James Leverett Roe and Carolyn Mackey Benjamin Zerbey Gail Stephenson Jeanine and Pete Culbertson Doyne Farmer Sondra Langone Constance Kay Iva Oshaunesy Kathryn Gallagher R M? (illegible) Robert Anderson SL Brantley Carmen B.? (illegible) Gene Bray Robert and Ginger Lagasse Carol Oldham and Neyem Raheem Jess Alford Catherine Alfort? (illegible) Kathleen Daly Annette Vigil Barbara Brandt Betz ? (illegible) Sheldon Kaplan Rhoda Riley L. McMahon D. Bryer Beverly Spearr? (illegible) Dave Westerlund Maura Mack Rebecca Cecil Lynn Cravens William Rogers Paul Wales John Welch Maynard L. Albert BOI003672373.DOC/LH xii Denise Anstine Ed Southworth Richard Stark Bernita Stegare? (illegible) Robert Lorentzen Ruthann-Barnett Sugarman Charles Fountain **Charity Berg** R? (illegible) Hollis Train? (illegible) Sha Mc? (illegible) Leona Lakehomer Marisa and ? (illegible) Wall, Ph.D.s/Agricultural Management Services Wanda Bernauer Roger Hunter Jo Tice Broom Don Duff C or G? (illegible), 807 N. Armijo Grace Thada Barbara Chandler Kathy Sowa Kathy Mallouf B? (illegible) Treon Andrew V. Nowak Jean Clark Catherine Wanek and Pete Fust Almanzar and Youngers, PA Anna and R. Stack **Beverly Denney** Genevieve Chavez Jane Robertson Martha Ludeman Carol McCall H24: Siobhan Harrington (sample E-mail; also received from the following individuals).....H-86 Daniel Paduano Loren Denton Kathryn Parker **Brent Girton** Jennifer Swaim Sara Totonchi Tina Horowitz Hana Morin Anjanette Kalb Kellie Geldreich BO1003672373.DOC/LH xiii Matt Stoecker Dan Silver Monica Meadows Melissa Roberts Elizabeth Brink Joe Fitzgibbon Jim Steitz Chad Halsey Marthalie Thurston-Lee Mary Jackson Owen Cramer **Todd Pederson** Raleigh Zellers Mark Matthies Chandra Boyle Jennifer Kelley Lynn Holdsworth Jessica Owley Sue Thomas Heidi Ripplinger Wildrockies Conservation Director Robert Clocker Robert Zinn MD Ray Paul Caffrey Stephany Seay Charles Phillips Dave Ginsberg Sammi Law Jennifer Cook Elisha Long John Broz, MD Cherie Rees Angel de Armendi **Richard Spotts** Jennifer Berry Nathan Bennett Lou Bubala Suzy McDowell Tracy Moore Brian Gravlin Rick Brenke Gabriel Andres Thoumi **Tracy Smith** Elizabeth Ferdig BOI003672373.DOC/LH xiv Carol Quatrone Erin Riddle Michael H. Anderson, Sr. Cohenour Tina Ron Whiteley Landon Neustadt Linda Applegate Joel Wechsler Pam Hansen Robert Mahood Sean Reed Alan Levine Brenda Osterlye Kristina Balabuch Benjamin Harkema Crystal Gripp Dennis Schvejda Jeanine Clark Rae Ann Hassler Barbara Warner Adam Savett Megan Ropiak Lisa Covel Mark Sidey Matt Cooper Karolyn Redoute Tom Annese Robert Rutkowski, Esq. Phillip Beazley Hayden Brockett Christina Hatzakis Mary Elizabeth Swartz Eve Hutchison Jennifer Morris Jean Blackwood Jason Walker Paul Rodriguez Lori Sgambati Joe Weichman Matthew Rabbitt Denny Johnson Matt Marcus David Rouleau Melissa F. Armstrong John Kilkenny BOI003672373.DOC/LH xv I. | _ | | | | |---|---|----------|---| | μ | a | Œ | ρ | | L | а | <u>ج</u> | · | | Joseph DeBortoli Dylan Ahearn Timothy Mahar Nathan Brown Gregory Karpf Erik Jansson Robin Johnson Marcus Tork Matt Ellsworth Jon Michael Christine Sandvik Valeri DeCastris Joey Lee William Ryan Jennifer Willis Joyce Sutton Kris Hurlebaus Nathan Boddie Marcia Sheppard Autumn Marie Dion Shanon Batchelor John Lee H25: Edward C. Lorenz, Ph.D | | T Hart | | |---|--------|--|--------| | Dylan Ahearn Timothy Mahar Nathan Brown Gregory Karpf Erik Jansson Robin Johnson Marcus Tork Matt Ellsworth Jon Michael Christine Sandvik Valeri DeCastris Joey Lee William Ryan Jennifer Willis Joyce Sutton Kris Hurlebaus Nathan Boddie Marcia Sheppard Autumn Marie Dion Shanon Batchelor John Lee H25: Edward C. Lorenz, Ph.D | | Joseph DeBortoli | | | Timothy Mahar Nathan Brown Gregory Karpf Erik Jansson Robin Johnson Marcus Tork Matt Ellsworth Jon Michael Christine Sandvik Valeri DeCastris Joey Lee William Ryan Jennifer Willis Joyce Sutton Kris Hurlebaus Nathan Boddie Marcia Sheppard Autumn Marie Dion Shanon Batchelor John Lee H25: Edward C. Lorenz, Ph.D | | - | | | Nathan Brown Gregory Karpf Erik Jansson Robin Johnson Marcus Tork Matt Ellsworth Jon Michael Christine Sandvik Valeri DeCastris Joey Lee William Ryan Jennifer Willis Joyce Sutton Kris Hurlebaus Nathan Boddie Marcia Sheppard Autumn Marie Dion Shanon Batchelor John Lee H25: Edward C. Lorenz, Ph.D | | , and the second se | | | Erik Jansson Robin Johnson Marcus Tork Matt Ellsworth Jon Michael Christine Sandvik Valeri DeCastris Joey Lee William Ryan Jennifer Willis Joyce Sutton Kris Hurlebaus Nathan Boddie Marcia Sheppard Autumn Marie Dion Shanon Batchelor John Lee H25: Edward C. Lorenz, Ph.D. H-96 H26: Richard and Ramona Marquez. H-94 H27: Duane Gillis. H-98 H28: Cheryl Gillis H-106 H29: Mr. and Mrs. Lynn Russell. H-102 H30: Paul W. Thompson. H-104 H31: M. Ruth Niswander H-106 H32: Mrs. Jessie M. Ward. H-116 H33: Jerald and Wilma Jean Rutledge. H-114 H35: Albert B. Martinez, Jr. H-118 H36: Ken Forestal H-126 H37: Brady B. Porter. H-127 H38: Michael and Tina Castillo H-126 H39: Gilbert Gutierrez H-128 Public Meeting Comments II: Robert Truhill, Ysleta Del Sur Pueblo Response from El Paso Public Meeting. I-6 | | · | | | Erik Jansson Robin Johnson Marcus Tork Matt Ellsworth Jon Michael Christine Sandvik Valeri DeCastris Joey Lee William Ryan Jennifer Willis Joyce Sutton Kris Hurlebaus Nathan Boddie Marcia Sheppard Autumn Marie Dion Shanon Batchelor John Lee H25: Edward C. Lorenz, Ph.D. H-96 H26: Richard and Ramona Marquez. H-94 H27: Duane Gillis. H-98 H28: Cheryl Gillis H-106 H29: Mr. and Mrs. Lynn Russell. H-102 H30: Paul W. Thompson. H-104 H31: M. Ruth Niswander H-106 H32: Mrs. Jessie M. Ward. H-116 H33: Jerald and Wilma Jean Rutledge. H-114 H35: Albert B. Martinez, Jr. H-118 H36: Ken Forestal H-126 H37: Brady B. Porter. H-127 H38: Michael and Tina Castillo H-126 H39: Gilbert Gutierrez H-128 Public Meeting Comments II: Robert
Truhill, Ysleta Del Sur Pueblo Response from El Paso Public Meeting. I-6 | | Gregory Karpf | | | Robin Johnson Marcus Tork Matt Ellsworth Jon Michael Christine Sandvik Valeri DeCastris Joey Lee William Ryan Jennifer Willis Joyce Sutton Kris Hurlebaus Nathan Boddie Marcia Sheppard Autumn Marie Dion Shanon Batchelor John Lee H25: Edward C. Lorenz, Ph.D | | | | | Marcus Tork Matt Ellsworth Jon Michael Christine Sandvik Valeri DeCastris Joey Lee William Ryan Jennifer Willis Joyce Sutton Kris Hurlebaus Nathan Boddie Marcia Sheppard Autumn Marie Dion Shanon Batchelor John Lee H25: Edward C. Lorenz, Ph.D | | | | | Matt Ellsworth Jon Michael Christine Sandvik Valeri DeCastris Joey Lee William Ryan Jennifer Willis Joyce Sutton Kris Hurlebaus Nathan Boddie Marcia Sheppard Autumn Marie Dion Shanon Batchelor John Lee H25: Edward C. Lorenz, Ph.D. H-96 H26: Richard and Ramona Marquez H-94 H27: Duane Gillis H-99 H28: Cheryl Gillis H-100 H39: Mr. and Mrs. Lynn Russell H-100 H30: Paul W. Thompson H-100 H31: M. Ruth Niswander H-100 H32: Mrs. Jessie M. Ward H-111 H33: Jerald and Wilma Jean Rutledge H-112 H34: Gary D. and Chris Riggs H-112 H35: Albert B. Martinez, Jr. H-118 H36: Ken Forestal H-120 H37: Brady B. Porter H-121 H38: Michael and Tina Castillo H-122 H39: Gilbert Gutierrez H-128 Public Meeting Comments I1: Robert Truhill, Ysleta Del Sur Pueblo Response from El Paso Public Meeting. I-6 | | | | | Jon Michael Christine Sandvik Valeri DeCastris Joey Lee William Ryan Jennifer Willis Joyce Sutton Kris Hurlebaus Nathan Boddie Marcia Sheppard Autumn Marie Dion Shanon Batchelor John Lee H25: Edward C. Lorenz, Ph.D | | | | | Valeri DeCastris Joey Lee William Ryan Jennifer Willis Joyce Sutton Kris Hurlebaus Nathan Boddie Marcia Sheppard Autumn Marie Dion Shanon Batchelor John Lee H25: Edward C. Lorenz, Ph.D. H-96 H26: Richard and Ramona Marquez. H-94 H27: Duane Gillis. H-98 H28: Cheryl Gillis. H-98 H29: Mr. and Mrs. Lynn Russell. H-10 H30: Paul W. Thompson. H-10 H31: M. Ruth Niswander H-10 H32: Mrs. Jessie M. Ward. H-11 H33: Jerald and Wilma Jean Rutledge H-11 H34: Gary D. and Chris Riggs H-11 H35: Albert B. Martinez, Jr. H-11 H36: Ken Forestal H-12 H37: Brady B. Porter. H-12 H38: Michael and Tina Castillo H-12 H39: Gilbert Gutierrez H-126 Public Meeting Comments II: Robert Truhill, Ysleta Del Sur Pueblo Response from El Paso Public Meeting. I-6 | | | | | Valeri DeCastris Joey Lee William Ryan Jennifer Willis Joyce Sutton Kris Hurlebaus Nathan Boddie Marcia Sheppard Autumn Marie Dion Shanon Batchelor John Lee H25: Edward C. Lorenz, Ph.D. H-96 H26: Richard and Ramona Marquez. H-94 H27: Duane Gillis. H-98 H28: Cheryl Gillis. H-98 H29: Mr. and Mrs. Lynn Russell. H-10 H30: Paul W. Thompson. H-10 H31: M. Ruth Niswander H-10 H32: Mrs. Jessie M. Ward. H-11 H33: Jerald and Wilma Jean Rutledge H-11 H34: Gary D. and Chris Riggs H-11 H35: Albert B. Martinez, Jr. H-11 H36: Ken Forestal H-12 H37: Brady B. Porter. H-12 H38: Michael and Tina Castillo H-12 H39: Gilbert Gutierrez H-126 Public Meeting Comments II: Robert Truhill, Ysleta Del Sur Pueblo Response from El Paso Public Meeting. I-6 | | Christine Sandvik | | | Joey Lee William Ryan Jennifer Willis Joyce Sutton Kris Hurlebaus Nathan Boddie Marcia Sheppard Autumn Marie Dion Shanon Batchelor John Lee H25: Edward C. Lorenz, Ph.D. | | | | | William Ryan Jennifer Willis Joyce Sutton Kris Hurlebaus Nathan Boddie Marcia Sheppard Autumn Marie Dion Shanon Batchelor John Lee H25: Edward C. Lorenz, Ph.D | | | | | Jennifer Willis Joyce Sutton Kris Hurlebaus Nathan Boddie Marcia Sheppard Autumn Marie Dion Shanon Batchelor John Lee H25: Edward C. Lorenz, Ph.D | | · | | | Kris Hurlebaus Nathan Boddie Marcia Sheppard Autumn Marie Dion Shanon Batchelor John Lee H25: Edward C. Lorenz, Ph.D | | · | | | Kris Hurlebaus Nathan Boddie Marcia Sheppard Autumn Marie Dion Shanon Batchelor John Lee H25: Edward C. Lorenz, Ph.D | | | | | Marcia Sheppard Autumn Marie Dion Shanon Batchelor John Lee H25: Edward C. Lorenz, Ph.D | | • | | | Marcia Sheppard Autumn Marie Dion Shanon Batchelor John Lee H25: Edward C. Lorenz, Ph.D | | | | | Autumn Marie Dion Shanon Batchelor John Lee H25: Edward C. Lorenz, Ph.D | | | | | Shanon Batchelor John Lee H25: Edward C. Lorenz, Ph.D | | * * | | | John Lee H25: Edward C. Lorenz, Ph.D | | | | | H25: Edward C. Lorenz, Ph.D | | | | | H26: Richard and Ramona Marquez H-94 H27: Duane Gillis H-96 H28: Cheryl Gillis H-100 H29: Mr. and Mrs. Lynn Russell H-102 H30: Paul W. Thompson H-104 H31: M. Ruth Niswander H-106 H32: Mrs. Jessie M. Ward H-116 H33: Jerald and Wilma Jean Rutledge H-112 H34: Gary D. and Chris Riggs H-114 H35: Albert B. Martinez, Jr H-118 H36: Ken Forestal H-126 H37: Brady B. Porter H-127 H38: Michael and Tina Castillo H-126 H39: Gilbert Gutierrez H-128 Public Meeting Comments H1: Robert Truhill, Ysleta Del Sur Pueblo Response from El Paso Public Meeting | H25: | | H-90 | | H27: Duane Gillis | | | | | H28: Cheryl Gillis | | <u>*</u> | | | H29: Mr. and Mrs. Lynn Russell | | | | | H30: Paul W. Thompson | | | | | H31: M. Ruth Niswander H-106 H32: Mrs. Jessie M. Ward H-116 H33: Jerald and Wilma Jean Rutledge H-112 H34: Gary D. and Chris Riggs H-114 H35: Albert B. Martinez, Jr H-118 H36: Ken Forestal H-120 H37: Brady B. Porter H-122 H38: Michael and Tina Castillo H-124 H39: Gilbert Gutierrez H-128 Public Meeting Comments I1: Robert Truhill, Ysleta Del Sur Pueblo Response from El Paso Public Meeting. I-2 I2: El Paso Public Meeting . I-6 | | | | | H32: Mrs. Jessie M. Ward | | • | | | H33: Jerald and Wilma Jean Rutledge H-112 H34: Gary D. and Chris Riggs H-114 H35: Albert B. Martinez, Jr. H-118 H36: Ken Forestal H-120 H37: Brady B. Porter H-122 H38: Michael and Tina Castillo H-124 H39: Gilbert Gutierrez H-128 Public Meeting Comments I1: Robert Truhill, Ysleta Del Sur Pueblo Response from El Paso Public Meeting Meeting I-2 I2: El Paso Public Meeting I-6 | | | | | H34: Gary D. and Chris Riggs H-114 H35: Albert B. Martinez, Jr. H-118 H36: Ken Forestal H-120 H37: Brady B. Porter H-122 H38: Michael and Tina Castillo H-124 H39: Gilbert Gutierrez H-128 Public Meeting Comments I1: Robert Truhill, Ysleta Del Sur Pueblo Response from El Paso Public Meeting Meeting I-2 I2: El Paso Public Meeting I-6 | | | | | H35: Albert B. Martinez, Jr | | <u>~</u> | | | H36: Ken Forestal | | • | | | H37: Brady B. Porter | | , | | | H38: Michael and Tina Castillo | | | | | Public Meeting Comments I1: Robert Truhill, Ysleta Del Sur Pueblo Response from El Paso Public Meeting | | · · · · · · · · · · · · · · · · · · · | | | Public Meeting Comments I1: Robert Truhill, Ysleta Del Sur Pueblo Response from El Paso Public Meeting | | | | | I1: Robert Truhill, Ysleta Del Sur Pueblo Response from El Paso Public Meeting | 1137. | Glocit Gutterioz | 11 120 | | I1: Robert Truhill, Ysleta Del Sur Pueblo Response from El Paso Public Meeting | Public | c Meeting Comments | | | Meeting | | | | | I2: El Paso Public Meeting | | - | I-2 | | | I2: | \mathcal{C} | | | | I3: | Las Cruces Public Meeting | | BOI003672373.DOC/LH xvi # Contents, continued | | | | Page | |----|-------|---|------| | J. | Inter | national Coordination | | | | J1: | International Boundary and Water Commission, United States and | | | | | Mexico, Mexican Section (English version) | J-2 | | | | (Spanish version) | J-4 | | | Resp | onse Letter to J1 (International Boundary and Water Commission, | | | | Unite | ed States and Mexico, United States Section) | J-7 | BOI003672373.DOC/LH xvii ### **Preface** This document contains the Final Environmental Impact Statement (Final EIS or FEIS) for the El Paso–Las Cruces Regional Sustainable Water Project. This Final EIS is an abbreviated final EIS. An abbreviated final EIS is one where the DEIS is not reprinted in its entirety. This Final EIS is in two volumes, and contains only the following sections: - 1. Revisions and Clarifications - 2. Appendices - 3. Public Comments and Responses Volume I includes the *Revisions and Clarifications* section, and the *Appendices*. The *Revisions and Clarifications* section contains revisions to DEIS text that were specifically prepared in response to public comments, for necessary clarifications, or to correct errors brought to our attention during the DEIS public review period. This document also contains five appendices, which are included in this Final EIS in response to comments received for the DEIS. Appendix F is a copy of *the Sale of Water for Miscellaneous Purposes Act* of 1920. Appendix G contains a petition to the Natural Resources Conservation Service (NRCS) regarding prime farmlands in Texas, and a copy of the NRCS response to the petition. Appendix H is the U.S. Fish and Wildlife Service (FWS) *Draft Fish and Wildlife Coordination Act Report*. Appendix I is the agency response to the FWS recommendations from the *Draft Fish and Wildlife Coordination Act Report*. Appendix J contains legal agreements involving the Ysleta Del Sur Pueblo. Volume II of this Final EIS contains the *Public Comments and Responses* section, which includes all of the letters and email received regarding the DEIS, along with responses to each comment. The letters and email received were divided among 10 categories, as follows: - A Elected Officials - B Federal Agencies - C State Agencies - D Local Agencies - E Tribes - F Non-Government Agencies - G Private Institutions - H Interested Individuals - I Public Meeting Comments - J International Coordination The *Public Comments and Responses* are contained in a separate volume to make cross-referencing with the *Revisions and Clarifications* and *Appendices* easier for the reader. BOI003672369.DOC/LH xviii This Final EIS must be read in conjunction with the DEIS for the El Paso–Las Cruces Regional Sustainable Water Project. The DEIS is available from an earlier distribution in book and electronic format. To obtain a copy, please contact
either Mr. Douglas Echlin (his address follows) or your city, county, or state government officials; or visit your local library. Except as modified by the *Revisions and Clarifications* section, all of the material contained and printed in the DEIS is correct and remains in effect. Copies of the Final EIS are available in book and electronic format. The Final EIS, Draft EIS, and Technical Reports are also available online at the U.S. Section, International Boundary and Water Commission (USIBWC) website: www.ibwc.state.gov/index.htm. Requests for a copy of the Final EIS should be made to: Mr. Douglas Echlin Environmental Protection Specialist Environmental Management Division USIBWC 4171 N. Mesa Street, C-310 El Paso, TX 79902 BOI003672369.DOC/LH xix Back to Table of Contents ### Table of Contents, Page x Comment B3-9 | 6.0 Literature Cited | 6-1 | |--------------------------------|-----| | 7.0 Glossary | 7-1 | | Sources | | | 8.0 Acronyms and Abbreviations | | | 9.0 List of Contributors | | ### **Appendices** Appendix A, SOPs Appendix B, BMPs Appendix C, Recommended Additional Environmental Enhancements Appendix D, Correspondence Between the USIBWC and FWS Concerning the Occurrence of Endangered, Threatened, Candidate, and Special Concern Species and Critical Habitat in the Project Area Appendix E, Correspondence with the U.S. Bureau of Indian Affairs Concerning the Presence of Indian Trust Assets in the Project Area ### ES.2.3.5 Water Acquisition, Page ES-5 Comment B2-9 Transferring water from agricultural to municipal use, through conversion of Rio Grande Project water uses, is an integral part of successfully implementing the El Paso–Las Cruces Regional Sustainable Water Project. Conversion of some water use is allowed under the project as long as the converter (water utility or similar entity) has the agreement of the landowner and either the Elephant Butte Irrigation District (EBID) in New Mexico or the El Paso County Water Improvement District No. 1 (EPCWID No. 1) in Texas, as well as the approval of the USBR, who is responsible for the administration of Rio Grande Project water. The Act of February 25, 1920 (Sale of Water for Miscellaneous Purposes) authorizes the Secretary of the Interior to enter into contracts for the conversion of some project water to uses other than irrigation, so long as the applicable water user organization approves the contract; no other practicable source of water is available; and the terms of the contract are not detrimental to water service for irrigation. Table 2.2-5 in Chapter 2 summarizes potential water right'ss' conversions under the Preferred Alternative. ### ES.2.3.8 Rio Grande Flows, Page ES-6 Comment B2-10 Project feature development with the Preferred Alternative would affect the amount and timing of flows, and potentially the riverine ecosystem in reaches of the Rio Grande from Elephant Butte Reservoir downstream to Fort Quitman. Project area functions that would affect the flow regime include the following: - Project operation in compliance with the terms of the Rio Grande Compact - Water delivery requirements and projected demands during the irrigation and nonirrigation seasons - Seasonal fluctuation in return-flow volumes - International treaty requirements for river water delivery to Mexico - River diversions necessary to meet present and future municipal and industrial water demands in the El Paso–Las Cruces region - Naturally occurring annual variation in the flow regime depending on wet-, average-, or dry-year hydrologic conditions ### ES.2.3.9 USBR Water Contract Administration, Page ES-7 Comment B2-11 - Agreement on water supply for land beyond the 2,000 acres of EPWU/PSBowned land covered in the 1941 and 1962 contracts (see page 2-89 for more details) - Agreement on the amount of water comprising an equitable allocation for the City of El Paso (3.5 vs. 4.0 acre-feet per acre [ac-ft/ac]) (see page 2-89 for more details) ### ES.3.3.5 Wildlife Resources There would be permanent and temporary adverse impacts on wildlife resources, including birds, mammals, and herptiles (amphibians and reptiles), as well as project benefits from the Preferred Alternative and the other action alternatives. However, only one Several of these impacts would have significant adverse effects, and theyit would only occur under threethe River with Year-Round Lower Plants aAlternatives. Increased river flows during the secondary irrigation season under this alternative would result in the loss (inundation) of more than 500 acres of exposed river bottom, such as sandbars, shoreline, and islands, as well asand shallow feeding habitat from November through February with the River with Year-Round Lower Plants Alternative, and during January with the two Aqueduct Alternatives. These losses would have significant adverse impacts on aquatic herptile communities in the Rio Grande that use exposed surfaces for basking and hibernation, and on wintering shorebirds and some waterfowl because of reduced feeding and roosting habitat. No mitigation is proposed for these is significant impacts because since there would be concurrent minor benefits to some other waterfowl and fish because of increased flows and water depths during the secondary irrigation season. Inundation of exposed bottom areas and shallow feeding habitat in the Rio Grande would be less extensive under the other action alternatives, and would not result in significant adverse impacts on wildlife resources. Exposed bottom areas and shallow feeding areas would actually increase under the Preferred Alternative and benefit aquatic harptiles, wintering shorebirds, and some waterfowl. ### **ES.3.4 Comparison of Alternatives** Table ES.3.4-1 compares potential impacts among the Preferred Alternative and the four other action alternatives for each resource area. Potential impacts are noted in the table as being significant, notable but not significant, or not significant or notable. In many instances, there are either no or only minimal differences among the alternatives; and for most resources, impacts would not be expected to reach a level of significance. There would, however, be significant adverse impacts from each of the action alternatives on the following resources: - Water resources (TDS exceedances) (see Section ES.3.3.1) - Land use (conversion of Farmland of Statewide Importance in Doña Ana County) (see Section ES.3.3.2) - Environmental justice (loss of farmworker jobs held by minority or low-income populations) (see Section ES.3.3.11) - Socioeconomics (reduced agricultural production, revenue, and employment) (see Section ES.3.3.12) The magnitude and extent of these impacts would be slightly greater under the River with Year-Round Lower Plants Alternative, primarily because of the direct and indirect effects of potentially retiring more irrigated farmland under this than the other alternatives. River flows under this particular alternative would be slightly more beneficial to aquatic resources than the other alternatives because of greater flow increases extending farther downstream during the non-irrigation season, and because of greater flow reductions during the typically high-flow irrigation season. However, this minor benefit to fish would potentially be offset by adverse effects on herptiles, some shorebirds, and waterfowl from inundating a significant portion of exposed river bottom and shallow feeding areas for four months during winter. For this reason, the River with Year-Round Lower Plants Alternative also would have a significant adverse impact on wildlife resources. **TABLE ES.3.4-1**Environmental Impact Summary for the Preferred Alternative and Other Action Alternatives | | Preferred
Alternative–
River with
Local Plants | River with
Year-Round
Lower Plants
Alternative | River with
Combined
Plant
Alternative | Aqueduct
with Local
Plants
Alternative | Aqueduct with
Combined
Plant
Alternative | |-------------------|---|---|--|---|---| | Water Resources | S | S | S | S | S | | Land Use | S | S | S | S | S | | Aquatic Resources | N | N | N | N | N | TABLE ES.3.4-1 Environmental Impact Summary for the Preferred Alternative and Other Action Alternatives | | Preferred
Alternative–
River with
Local Plants | River with
Year-Round
Lower Plants
Alternative | River with
Combined
Plant
Alternative | Aqueduct
with Local
Plants
Alternative | Aqueduct with
Combined
Plant
Alternative | |--------------------------------------|---|---|--|---|---| | Vegetation Resources | N | N | N | N | N | | Wildlife Resources | N | S | N | <u> 4</u> 8 | <u> 4</u> S | | Threatened and
Endangered Species | NS | NS | NS | NS | NS | | Recreation Resources | NS | NS | NS | NS | NS | | Cultural Resources | NS | NS | NS | NS | NS | | Transportation and Circulation | N | N | N | N | N | | Mineral and Energy
Resources | NS | N | NS | N | N | | Environmental Justice | S | S | S | S | S | | Socioeconomics | S | S | S | S | S | | Air Quality | NS | NS | NS | NS | NS | | Noise | N | N | N | N | Ν | | Health and Safety | NS | NS | NS | NS | NS | | Indian Trust Assets | NS | NS | NS | NS | NS | S=Significant Impacts N=Notable but Not Significant Impacts NS=No Significant or Notable Impacts ## 1.2.2 Need and Background Comment D3-13 The seven-member Commission was created in 1991 as a part of the Settlement Agreement from a lawsuit in
which El Paso sought permits to pump New Mexico ground water for use in Texas. The Commission was created in an attempt to address some of the challenges described above, and in response to concerns regarding water supply in the rapidly growing El Paso—Las Cruces region. Previous attempts by others to resolve the increasingly acute water supply shortage, water quality, and river habitat issues had been unsuccessful. With representatives from local water districts, municipalities, government agencies, and universities, the Commission provides a forum to plan for the future development and use of water resources in the El Paso—Las Cruces region. The Commission consists of four New Mexico representatives and three-two Texas representatives, as follows: - New Mexico - City of Las Cruces - Doña Ana County - Elephant Butte Irrigation District - New Mexico State University - Texas - El Paso County Water Improvement District No. 1 (EPCWID No. 1) - EPWU/PSB - University of Texas at El Paso # 1.4 Authorizing Actions, Permits, and Licenses, Table 1.4-1, Pages 1-7 through 1-12 Comment C3-1 **TABLE 1.4-1**Authorizing Actions, Permits, and Licenses | Agency or Organization | Actions, Permits, and Licenses
Required | Description | |---|---|--| | Federal Agencies | | | | U.S. Section, International
Boundary and Water Commission,
United States and Mexico
(USIBWC) | National Environmental Policy Act (NEPA) compliance | USIBWC is the lead agency and is jointly responsible for ensuring compliance with NEPA and other environmental statutes, overall coordination of the environmental review, approving the alternative selected for construction, and signing the Record of Decision (ROD). | | | Upholding provisions of the 1906
Convention and 1907 Treaty
between the United States and
Mexico | USIBWC is the designated federal agency responsible for meeting the United States' obligation under the convention to annually deliver 60,000 acre-feet of water to Mexico. USIBWC must ensure that those deliveries would continue, unaffected by the project. | | | Licenses for Rio Grande crossings and other USIBWC-related issues | USIBWC reviews applications and issues licenses for pipeline crossings of the river, alteration of the river channel, changes in water delivery to Mexico, and changes to USIBWC facilities resulting from the construction, operation, and maintenance of project features. | | | Archaeological Resources
Protection Act (ARPA) Permit | USIBWC issues an ARPA Permit for ground disturbances on Federal land it administers. | **TABLE 1.4-1** Authorizing Actions, Permits, and Licenses | Agency or Organization | Actions, Permits, and Licenses
Required | Description | |--|--|--| | U.S. Fish and Wildlife Service (FWS) | Endangered Species Act (ESA)
(Section 7 consultation) | Consultation under Section 7 of ESA is required to determine if the project will affect threatened or endangered species. FWS will prepare a Biological Opinion based on the lead and joint agencies' Biological Assessment. | | | Fish and Wildlife Coordination Act (FWCA) Report | FWS must prepare a FWCA Report that determines impacts on fish and wildlife and recommends ways to avoid or mitigate those impacts. | | U.S. Army Corps of Engineers
(COE) | Permit pursuant to Section 404 of
the Clean Water Act (CWA) | COE will potentially issue a CWA 404 Permit, which will be required for excavation or discharge of fill material into waters of the U.S., including wetlands. | | | Section 401 Water Quality
Certificate of the CWA | COE coordinates the water quality certification process with the states of New Mexico and Texas for applicable project features. | | | Nationwide Permits for Utility Line
Crossing (COE Permit 12) | COE will potentially issue a permit, which will be required for arroyos crossed by project utility lines. | | | Wetland mitigation plan, if needed, for impacts on nonagricultural lands | COE must approve the delineation, impact analysis, and preparation of wetland mitigation plan for jurisdictional wetlands impacted by the project on nonagricultural lands for the CWA 404 permit. | | Natural Resources Conservation
Service (NRCS) | Wetlands delineation on agricultural lands | NRCS will delineate wetlands on agricultural lands, if needed, under the Food Security Act (FSA). | | U.S. Environmental Protection
Agency (EPA) | Oversight authority for Section 404
Permits | EPA will review 404 permit applications and recommend approval or denial of permits. EPA has authority to veto COE permit approvals. | | | Section 402 National Pollutant
Discharge Elimination System
(NPDES) Permit | EPA jointly issues or coordinates with the States of New Mexico and Texas in issuing NPDES Permits, as required, for applicable project features in New Mexico and Texas. | **TABLE 1.4-1**Authorizing Actions, Permits, and Licenses | Agency or Organization | Actions, Permits, and Licenses
Required | Description | |--|--|---| | U.S. Bureau of Reclamation (USBR) | Approve water use conversion and enter into and administer third-party water contracts | USBR must approve project-related changes in operating procedures for the delivery of water and the conversion of water from agricultural use to municipal and industrial (M&I) use. USBR will enter into contracts with Elephant Butte Irrigation District (EBID) and/or El Paso County Water Improvement District No. 1 (EPCWID No. 1) and the project sponsor for the proposed projects. They also will enter into contracts with El Paso Water Utilities/Public Service Board (EPWU/PSB) and EPCWID No. 1 for other specific, related facilities or actions involving water supply, savings, exchange, and use. | | U.S. Bureau of Land Management (BLM) | Right-of-ways (ROWs) for use of lands and an Archaeological Resources Protection Act (ARPA) Permit for disturbing grounds administered by BLM | BLM will potentially issue a ROW and ARPA Permit for the Anthony Gap waterline crossing through the Organ Mountains' Area of Critical Environmental Concern (ACEC). | | U.S. Department of the Army | Consultation with Fort Bliss regarding archeological resources and threatened and endangered species | Construction on lands administered
by Fort Bliss and Biggs Army
Airfield will require compliance with
the National Historic Preservation
Act of 1966, as amended, and the
Endangered Species Act of 1973,
as amended. | | State Agencies | | | | New Mexico Department of Game and Fish (NMDGF) | Managing and consulting on fish and wildlife in New Mexico and | The Departments will comment on the FWCA Report. If they can not | | and | Texas with concurrent responsibility for the FWS FWCA Report. | concur with FWS, they may prepare their own FWCA Report(s). | | Texas Parks and Wildlife
Department (TPWD) | | | | New Mexico Historic Preservation
Division, State Historic
Preservation Officer (SHPO)
and
Texas Historical Commission,
SHPO | New Mexico and Texas Antiquities Permits Signatories to a Programmatic Agreement, if needed, with project sponsors and the Advisory Council on Historic Preservation (ACHP) to guide future studies and mitigation. | Approval of survey and recovery of cultural resources in New Mexico and Texas prior to project construction. The SHPOs and ACHP will determine if the proposed project will have an impact on culturally or historically sensitive sites listed in New Mexico and Texas, or if sites are eligible for listing on the National Register of Historic Places. | **TABLE 1.4-1** Authorizing Actions, Permits, and Licenses | Agency or Organization | Actions, Permits, and Licenses
Required | Description | |---|--|---| | New Mexico Environment
Department (NMED) for project
features in New Mexico | Section 401 Water Quality
Certificate (CWA) | These agencies, working with the COE, issue Water Quality Certificates for applicable project
features in New Mexico and Texas. | | and | | | | Texas Natural Resource
Conservation Commission
(TNRCC) for project features in
Texas | Section 402 National Pollutant
Discharge Elimination System
(NPDES) Permit | These agencies issue or coordinate with EPA in issuing NPDES Permits, as required, for applicable project features in New Mexico and Texas. | | | Section 404 Dredge and Fill Permit (CWA) | These agencies coordinate with the COE, the federal agency responsible for issuing Section 404 Permits. | | | Stream Alternation Permit | These agencies issue permits for project features affecting the river bed in New Mexico and Texas. | | | WTP License | These agencies issue licenses for the construction and operation of WTPs. | | | Texas Air Quality Permit | TNRCC issues an Air Quality Permit for emissions associated with water pumping as part of the aquifer storage and recovery (ASR) program. | | New Mexico Department of Transportation (NMDOT) | Encroachment Permits | NMDOT and TDOT must issue permits to construct or modify project features in state highway | | and | | ROWs in New Mexico and Texas. | | Texas Department of Transportation (TDOT) | | | **TABLE 1.4-1**Authorizing Actions, Permits, and Licenses | Agency or Organization | Actions, Permits, and Licenses
Required | Description | | | | |---|---|--|--|--|--| | Other Agencies and Organizations | | | | | | | El Paso Water Utilities/Public
Service Board (EPWU/PSB) | Joint lead agency Makes decision to construct and requests funds for project and construction and acquisition of project lands and water, as required, for its facilities in Texas on behalf of the City of El Paso. Enters into agreements to construct and operate project features in Texas. | EPWU/PSB is the joint lead agency responsible with USIBWC for ensuring compliance with NEPA and other environmental statutes, overall coordination of the environmental review, approving the alternative selected for construction, and signing the Record of Decision (ROD). EPWU/PSB will enter into the necessary agreements and | | | | | | | contracts associated with project construction, operation, and maintenance. EPWU/PSB must enter into agreements with various entities, such as water management agencies and communities, where project features would be constructed that describe the terms of operation and maintenance for those features. | | | | | | Well Drilling Permit | EPWU/PSB reviews applications
and issues permits for drilling wells
(for example, the ASR program) in
the Utility's service area in the City. | | | | | Governments of Las Cruces,
Hatch, and Doña Ana County (or
Anthony Water and Sanitation
District) | Make decision to construct and request funds for project construction and acquisition of project lands and water, as required, for their facilities in New Mexico on behalf of their respective communities. Enter into agreements with various entities to construct and operate project features in New Mexico. | These entities will enter into the necessary agreements and contracts associated with project construction, operation, and maintenance. These entities must enter into agreements with various other entities, such as water management agencies, where project features would be constructed that describe the terms of operation and maintenance for those features. | | | | | Elephant Butte Irrigation District (EBID), New Mexico | Rio Grande Project, New Mexico portion | EBID operates and maintains the New Mexico portion of the project's irrigation division through contract with the USBR. As such, it would be responsible for selling the water to the Governments of Las Cruces, Hatch, and Doña Ana County (or Anthony Water and Sewer District). | | | | | | Rights-of-Use Licenses and Permits | EBID reviews applications and issues leases, permits, licenses, and agreements for the occupation, use, or traversing of lands under | | | | **TABLE 1.4-1** Authorizing Actions, Permits, and Licenses | Agency or Organization | Actions, Permits, and Licenses
Required | Description | |--|--|--| | | | the ownership, administration, or management of EBID. Examples are dewatering and utility crossing permits. | | El Paso County Water
Improvement District No. 1
(EPCWID No. 1), Texas | Rio Grande Project, Texas portion | EPCWID No. 1 operates and maintains the Texas portion of the project's irrigation division through contract with the USBR. As such, it would be responsible for selling the water to EPWU/PSB. | | | Right-to-Use Licenses | EPCWID No. 1 reviews applications and issues licenses for the purchase, exchange, easement, lease, or other right-to-use EPCWID No. 1 real property. Examples are dewatering and utility crossing permits. | | Doña Ana County Government,
New Mexico
and
El Paso County Government,
Texas | ROW and Miscellaneous Permits | Doña Ana and El Paso Counties will need to issue permits for project features in New Mexico and Texas and, as needed, including permits to construct in County road ROWs. | | Rio Grande Compact Commission | This agency is responsible for the administration of the Rio Grande Compact. | The Commission oversees the Compact, which controls allocation of Rio Grande Project Waters among the states of Colorado, New Mexico, and Texas. | | Governments of Las Cruces,
Hatch, Salem, Garfield, Rincón,
Doña Ana, Radium Springs, San
Miguel, Mesquite, Anthony, Vado,
Berino, Chamberino, La Mesa, and
La Union, New Mexico | Miscellaneous permits and approvals | Communities may require permits or approvals for activities affecting local roads, drainage structures, and utilities. | | and | | | | Government of El Paso, Texas | | | ## 1.5.2 Future Interrelated Projects, Table 1.5-1, Pages 1-15 and 1-16 Comment C6-3 **TABLE 1.5-1**Projects Considered for Cumulative Impact Analysis | Project Name | Description | Included in
Cumulative
Impact
Analysis? | Reason Excluded | |---|--|--|--| | Far West Texas Regional Water Plan | 50-year water resource plan required by Senate Bill 1 | No | Not a project; just a plan. | | Riverside Canal Lining | EPCWID No. 1 ongoing program to conserve water | Yes | | | Riverside Diversion Dam | Potential removal of this facility | No | Not sufficiently defined. | | Jonathan Rogers WTP Expansion (from 40 to 60 mgd) | Current increase in plant capacity | No | Will be completed well before the project. It will be assumed to be in the existing water management system. | | Rio Grande Project (Operating Plan) | Legal action related to an operating plan for the Rio Grande Project | No | Not sufficiently defined. | | Juárez, Mexico Sustainability Project | Water master plan for Cd. Juárez | Yes | | | Santa Teresa Anapra Economic Development Plan | Development associated with Santa Teresa Port of Entry | No | Not sufficiently defined. | | USIBWC Canalization and Rectification Projects | Updating management plans and NEPA compliance for USIBWC's Canalization and Rectification Projects | Yes | | | Canutillo Flood Control | COE arroyo flood routing study | No | Not sufficiently defined. | | Annexation of East and West El Paso | Potential annexation of new lands into El Paso | No | Not sufficiently defined and not of a magnitude to result in substantive cumulative impact. | | NAFTA Restrictions Terminated | NAFTA tariffs phase out | No | Not relevant to the project. | | White Sands | Various developments at White Sands
Missile Range | No | Not the same area of influence. | **TABLE 1.5-1**Projects Considered for Cumulative Impact Analysis | Project Name | Description | Included in
Cumulative
Impact
Analysis? | Reason Excluded | |--|--|--|--| | Southwest Regional Spaceport | Potential development of a <u>commercial</u> spaceport <u>at-near</u> White Sands Missile Range <u>using the Hatch WTP and/or Rincón groundwater system as water sources</u> | Yes | | | Upper Valley Wastewater Treatment Plant | Development of a 10-mgd wastewater treatment plant by EPWU | Yes | | | Desalination Plants | Potential desalination plants to
treat saline waters pumped from the Hueco Bolson | Yes | | | Intermodal Transportation Project in El Paso | A plan to develop a transportation hub in NE El Paso including air, trucks, and rail modes | No | Not relevant to the Sustainable Project. | | Rail Switchyard Relocation | Potential move of the Union Pacific rail yards to SW El Paso | No | Not relevant to the Sustainable Project. | | Silvery Minnow Critical Habitat Designation | Proposal to designate sections of the middle
Rio Grande as critical habitat, thus changing
the flow regimes | No | Not relevant to the Sustainable Project. | | Albuquerque Water Resource Program (SJ-C) | A program to switch Albuquerque use of ground water to surface water, including their San Juan–Chama rights | No | Not within the Sustainable Project area of influence. | | USIBWC Boulder Clusters | A program by USIBWC to mitigate for dredging of the Rio Grande where arroyos deposit material from floods | No | Not of sufficient magnitude to result in a substantive cumulative impact. | | Bustamante Expansion | An expansion of EPWU's Bustamante Wastewater Treatment Plant | No | Will be completed well before the Sustainable Project. It will be assumed to be in the existing water management system. | | Canutillo Well Field Master Plan | A plan for the future development of the Canutillo Well Field | No | Not of sufficient magnitude to result in a substantive cumulative impact. | ### 2.1.1.1 Water Treatment Plants and Associated Facilities, Page 2-1 Comments B2-29, B3-11, D3-7, F6-6, and F13-3 Treatment of raw surface water at new, expanded, and existing water treatment plants would provide an additional supply of drinking water to meet current municipal needs in the El Paso–Las Cruces region. Water treatment plants (WTPs) would help prevent critical drinking water shortages in the future, as well as permanent impacts on aquifers caused by excessive pumping of ground water. ### 2.1.1.1 Drain-Blending Strategy To minimize changes in water quality (Total Dissolved Solids [TDS]) at American Dam, a drain-blending strategy will be implemented at the Upper Valley Water Treatment Plant (WTP). This strategy consists of a pump station and pipeline/siphon that will collect drain water from the East Drain and deliver it to the Upper Valley WTP. The drain water will be blended with Rio Grande supply water for treatment at the Upper Valley WTP. ### 2.2.2.1.4.1 Description of Facilities, Page 2-39 Comments B2-29, B3-11, D3-7, F6-6, and F13-3 Table 2.1-5 lists the primary design and operational characteristics of the proposed Upper Valley WTP and associated facilities. They would be located on a 233-acre site bordered by Vinton Road on the west, the Rio Grande levee on the east, and private property on the north and south (Figure 2.2-12). The site consists of two separately-owned parcels of land. EPWU owns "Parcel IV" (161 acres) and is negotiating for the purchase of the "New Land" parcel (72 acres). With the Preferred Alternative, the Upper Valley WTP would have a treatment capacity of 80 mgd during Phases 1, 2, and 3 (years 2005 through 2030). No additional capacity would be added in Phases 2 or 3 beyond the 80 mgd initially developed in Phase 1. Raw water to be treated would be diverted from the west side of the Rio Grande at the proposed Upper Valley Diversion structure. This diversion would be immediately east of the WTP site. Its design is discussed in Section 2.2.2.2. Diverted water would be conveyed by a series of 42-inch-diameter pipelines about 500 feet west to the WTP raw water pump station. One of the elements of the Preferred Alternative involves constructing the Upper Valley WTP with a capacity of 80 mgd near Anthony, Texas. The Preferred Alternative proposes that the Upper Valley WTP be supplied with raw water deliveries from a Rio Grande diversion adjacent to the plant site. According to the Boyle Engineering Stream Simulation Model (BESTSM) prepared for the project, this diversion will result in a lower water quality at the American Dam downstream of the Upper Valley WTP diversion. In order to mitigate this water quality change, drain flows in the vicinity of the Upper Valley WTP will be substituted for a portion of the river diversion to the Upper Valley WTP. Water from the East Drain near the Upper Valley WTP site will be blended with the Rio Grande deliveries to the extent that the water produced by the Upper Valley WTP can meet the required parameters of 910 mg/L of TDS. The East Drain flows are discharged to the Rio Grande just downstream of the proposed Upper Valley WTP site. This feature requires that a pump station be constructed at the point where the East Drain discharges to the Rio Grande as shown in Figure 2.2-A. This pump station would discharge to a pipeline/siphon that would cross the river and deliver the required drain flows to the Upper Valley WTP to be blended with the river deliveries to the plant. It is anticipated that the blending ratio of East Drain flow to Rio Grande flow would be adjusted on a daily basis to maintain a blended TDS of 910 mg/L. Figure 2.2-A To determine the effect of the drain-blending strategy, water quality and flow data were obtained from the BESTSM data for both the primary and secondary irrigation seasons in the No Action Alternative and the Preferred Alternative. Simple mass balance calculations were performed to determine what salt load could be removed from the river by diverting some drain flows to the UVWTP. The salt removed from the river was then subtracted from the salt load at the American Dam to determine the effect upon that quality. Table 2.2-A presents the results of this analysis by comparing the water quality in BESTSM segment Mesilla 4 in the No Action Alternative; the Preferred Alternative without the drainblending strategy; and the Preferred Alternative with the blending of the East Drain and the Rio Grande. The TDS effects at American Dam, as shown in Table 2.2-A, are summarized as follows: | <u>Alternative</u> | Primary Season | Secondary Season | |---|-----------------------|------------------| | No Action Alternative | <u>752</u> | <u>1218</u> | | Preferred Alternative without drain-blending strategy | <u>786</u> | <u>1187</u> | | Preferred Alternative without drain-blending strategy | <u>765</u> | <u>1171</u> | As shown, the drain-blending concept will lower the TDS increase from 34 mg/L to 13 mg/L during the primary irrigation season. Drain blending would not be necessary during the secondary irrigation season because the Preferred Alternative is better than the No Action Alternative. TABLE 2.2-A Effect of Blending East Drain Flows with Rio Grande to Supply the Upper Valley WTP | | Primary
Season | Secondary
Season | Reference
Table (*) | |--|-------------------|---------------------|------------------------| | No Action | | | | | East Drain Water Quality, TDS mg/L | <u>1,580</u> | <u>1,450</u> | <u>3.10</u> | | East Drain Flow, cfs | <u>41</u> | <u>14</u> | <u>3.9</u> | | Mesilla 2, Anthony WTP Site to Upper Valley WTP Site Quality, TDS mg/L | <u>605</u> | <u>1,003</u> | <u>4.4</u> | | Mesilla 2, Anthony WTP Site to Upper Valley WTP Site Flow, cfs | <u>693</u> | <u>140</u> | <u>4.3</u> | | Mesilla 4, Montoya Drain to American Diversion Dam Quality, TDS mg/L | <u>752</u> | <u>1,218</u> | <u>4.4</u> | | Mesilla 4, Montoya Drain to American Diversion Dam Flow, cfs | <u>779</u> | <u>230</u> | <u>4.6</u> | | Preferred Alternative (without drain-blending strategy) | | | | | East Drain Water Quality, TDS mg/l | <u>1,580</u> | <u>1,450</u> | <u>3.10</u> | | East Drain Flow, cfs | <u>41</u> | <u>14</u> | <u>3.9</u> | | Mesilla 2, Anthony WTP Site to Upper Valley WTP Site Quality, TDS mg/L | <u>603</u> | <u>821</u> | <u>4.4</u> | | Mesilla 2, Anthony WTP Site to Upper Valley WTP Site Flow, cfs | <u>690</u> | <u>173</u> | <u>4.3</u> | | Mesilla 4, Montoya Drain to American Diversion Dam Quality, TDS mg/L | <u>786</u> | <u>1,187</u> | <u>4.4</u> | | Mesilla 4, Montoya Drain to American Diversion Dam Flow, cfs | <u>715</u> | <u>193</u> | <u>4.6</u> | TABLE 2.2-A Effect of Blending East Drain Flows with Rio Grande to Supply the Upper Valley WTP | | Primary
Season | Secondary
Season | Reference
Table (*) | |--|-------------------|---------------------|---------------------------| | Preferred Alternative (with drain-blending strategy) | | | | | East Drain Water Quality, TDS mg/L | <u>1,580</u> | <u>1,450</u> | <u>3.10</u> | | East Drain Flow, cfs | <u>41</u> | <u>14</u> | <u>3.9</u> | | Mesilla 2, Anthony WTP Site to Upper Valley WTP Site Quality, TDS mg/L | <u>603</u> | <u>821</u> | <u>4.4</u> | | Mesilla 2, Anthony WTP Site to Upper Valley WTP Site Flow, cfs | <u>690</u> | <u>173</u> | <u>4.3</u> | | Mesilla 4, Montoya Drain to American Diversion Dam Quality, TDS mg/L | <u>765</u> | <u>1,171</u> | <u>See</u>
Table 2.2-B | | Mesilla 4, Montoya Drain to American Diversion Dam Flow, cfs | <u>715</u> | <u>193</u> | <u>4.6</u> | ^{*}Table numbers are from CH2M HILL's *Water Resources Technical Report, March 2000*, for the El Paso-Las Cruces Regional Sustainable Water Project. TABLE 2.2-B Preferred Alternative with Drain-Blending Strategy | | <u>Primary</u>
<u>Season</u> | Secondary
Season | |--|---------------------------------|---------------------| | Data from Water Resources Technical Report | | | | East Drain Quality, TDS mg/L | 1,580 | 1,450 | | East Drain Flow, cfs | 41 | 14 | | East Drain, Ibs/day TDS | 835,790 | 261,910 | | Mesilla 2 Reach, Quality TDS mg/L | 603 | 821 | | Mesilla 2 Reach, Flow cfs | 690 | 173 | | Mesilla 4, lbs/day TDS | 5,368,127 | 1,832,507 | | Without Drain Blending | | | | Maximum Upper Valley WTP Quality, TDS mg/L | 603
 821 | | Upper Valley WTP Quality, Flow MGD | 80 | 80 | | Upper Valley WTP, lbs/day TDS | 402,322 | 547,771 | | With Drain Blending | | | | Maximum Upper Valley WTP Quality, TDS mg/L | 900 | 900 | | Upper Valley WTP Flow, MGD | 80 | 80 | | Blend to Upper Valley WTP | | | | Flow from East Drain to Upper Valley WTP, MGD | 24.3 | 9.0 | | Flow from Mesilla 2 Reach to Upper Valley WTP, MGD | 5.7 | 70.0 | | | | | TABLE 2.2-B Preferred Alternative with Drain-Blending Strategy | | <u>Primary</u>
<u>Season</u> | <u>Secondary</u>
<u>Season</u> | |--|---------------------------------|-----------------------------------| | Total Flow to Upper Valley WTP, MGD | 80.0 | 79.0 | | Blend to Upper Valley WTP Quality, TDS mg/L | 900 | 893 | | Flow from East Drain to Upper Valley WTP, cfs | 37.6 | 14.0 | | Flow from Mesilla 2 Reach to Upper Valley WTP, cfs | 86.1 | 108.2 | | Total Salt Flow to Upper Valley WTP, lbs/day TDS | 600,480 | 588,412 | | East Drain percent | 30 percent | 11 percent | | Mesilla 2 Reach, percent | 70 percent | 89 percent | | Effect of Drain Blending on Mesilla 4 Reach | | | | Mesilla 4 Reach, Flow cfs | 715 | 193 | | Salt Removed by drain blending at Upper Valley WTP,
lbs/day TDS | <u>198,158</u> | 40,641 | | Salt Removed by drain blending at Upper Valley WTP, mg/L TDS | 21.5 | <u>16.3</u> | | No Action, Mesilla 4 Reach, Quality TDS mg/L | 752 | 1,218 | | Preferred Action, Mesilla 4 Reach, Quality TDS mg/L | 786 | 1,187 | | Preferred Action with drain-blending strategy, Mesilla 4 Reach, Quality TDS mg/L | <u>765</u> | 1,171 | Raw water would be treated at the WTP using either a membrane filtration process or a conventional filtration process. A decision regarding which process to use would be made during the preliminary design phase based on site-specific characteristics, quality of untreated surface water conveyed to the WTP, drinking water quality standards, and cost. Each treatment process is described in the text that follows. ### 2.2.2.5 Water Acquisition, Page 2-65 #### Comment B2-16 Transferring water from agricultural to municipal use, through conversion of Rio Grande Project water rights, is an integral part of successfully implementing the El Paso–Las Cruces Regional Sustainable Water Project. This transition of water use is allowed under the project as long as the converter, such as a water utility, has the agreement of the landowner and agricultural water district, and the approval of the USBR, who is responsible for administration of Rio Grande Project water. The Act of February 25, 1920 (Sale of Water for Miscellaneous Purposes) authorizes the Secretary of the Interior to enter into contracts for the conversion of some project water to uses other than irrigation, so long as the applicable water user organization approves the contract; no other practicable source of water is available; and the terms of the contract are not detrimental to water service for irrigation. Transitioning water from agricultural to municipal use will occur in four distinct ways. ### 2.2.2.5 Water Acquisition, Page 2-66 Comment B2-17 Because all of the land eligible for irrigation water within the irrigation area of the Rio Grande Project has an associated water right to beneficially use water, each water right conversion of use of that water, whether by purchase or partial or complete forbearance, will affect different portions of agricultural land. Within the spectrum of these water rights lands are a distinct set of uses. These uses can be separated into four basic categories, as follows: ### 2.2.2.6.1.3 Rio Bosque Wetlands Park, Page 2-76 ### 2.2.2.6.1.3.1 Assure Year-Round Water Supply, Page 2-76 Comment D1-1 The most critical need for the Rio Bosque Wetlands Park is for year-round water supply to maintain the vegetation at the site. Currently, the park receives only winter discharges from the Bustamoante Wastewater Treatment Plant. Any wetland benefits are lost during the dry summer months. A potential environmental enhancement project would be to provide year-round delivery of water to the park in sufficient quantities to adequately support the planned wetlands and associated riparian habitat. Water could be discharged to the existing ditch system and recaptured at the end of the system by pumping for reuse within the park. This would require a pump station and a pipe distribution system through the park. It is anticipated that occasional flushing flows would be needed to remove salts that would build up in the soils. Possible approaches for achieving this enhancement include installing a pump station for delivering water that has passed through the park into Riverside Canal for irrigation use; integrating the park's wetlands into the wastewater-treatment process at the Bustamante Plant; or recirculating water within the park using a pump and a pipe distribution system. ### 2.2.2.6.2 Mitigation, Page 2-79 Based on the above assumptions, two specific mitigation measures would be implemented with the Preferred Alternative. They consist of the following: - Monitor agricultural drains. Field studies would be conducted to confirm the hydrologic model projection that drains would not dry up. If drains dry up because of project-related actions and result in impacts on fish and wildlife, additional mitigation would probably be necessary. - 2. **Transplant sensitive plants.** Approximately 60 clumps of sand prickly pear (a federal species of concern) would be transplanted from the El Paso Aqueduct ROW to a nearby location to avoid impacts from pipeline construction. Biologists would determine the actual numbers of sand prickly pear that would be affected after the pipeline centerline has been flagged. A biologist would then develop a transplant plan and would be present to ensure the plan is being followed or, if necessary, modified based on biological principles. A biologist would monitor the transplant site weekly during the first month following the transplant, quarterly during the remainder of the first year, and twice during the second year. Mitigation measures proposed by the FWS in its Fish and Wildlife Coordination Act Report are found in Appendix G, Fish and Wildlife Coordination Act Recommendations. ### 2.2.2.9 USBR Water Contract Administration, Page 2-89 Comment B2-18 - Agreement on water supply for land beyond the 2,000 acres of EPWU/PSBowned land covered in the 1941 and 1962 contracts (see Section 2.2.2.9.2. for more details) - Agreement on the amount of water comprising an equitable allocation for the City of El Paso (3.5 vs. 4.0 acre-feet per acre [ac-ft/ac]) (see Section 2.2.9.1 for more details) ### 3.3.2.1 General Description, Page 3-7 Comment B2-20 In accordance with the 1924 Warren Act, all Rio Grande Project waste and drainage return water that reaches the lower end of the Rio Grande Project may be diverted by the Hudspeth County Conservation and Reclamation District No. 1 (HCCRD No. 1). The Act of February 21, 1911, (known as the Warren Act) authorizes the Secretary of the Interior to enter into contracts for sale or rental of excess/surplus water from the USBR projects. In 1924, the USBR entered into a Warren Act contract with the Hudspeth County Conservation and Reclamation District (HCCRD), and the contract was amended in 1951 (please see the attachment to Letter B2 in the *Public Comments and Responses* section of this Final EIS). Under the terms of this contract, HCCRD may divert and use any waste and drainage water remaining in the system at the terminus of the Rio Grande Project. However, HCCRD has no guaranteed supply nor any right or claim to the use of Rio Grande Project water, but may use it only if and when it is available. The USBR charges HCCRD No. 1—for any water diverted between March 1 and September 30. This water irrigates approximately 18,000 acres through a series of small reservoirs and canals that extend south through the Rio Grande Valley for a distance of 40 miles south of the southernmost boundary of the Rio Grande Project. # 3.3.3.3 Sources of Water for Conversion, Page 3-12 Comment B2-21 4. Complete or partial forbearance, where contracts would be developed with individual farmers to lease some or all of their right to <u>use</u> water for a period of time, and this water would be converted to M&I use. Farmers entering this type of contract would either continue farming by changing to lower water use crops, not irrigating some portion of their lands, or not farming at all for a period of time. ## 3.3.3.3 Sources of Water for Conversion, Table 3.3-1, Pages 3-13 and 3-14 Comments D3-22 and D3-23 TABLE 3.3-1 Water Rights Conversions for the Preferred Alternative, River with Combined Plant Alternative, Aqueduct with Local Plants Alternative, and Aqueduct with Combined Plant Alternative | | TX | NM | TX | NM | тх | NM | TX | NM | |---------------------------------------|---------------|--------------|-----------------------|--------------|---------|--------------|---------------|--------------| | Water Rights' Conversions | Phase 1 | Phase 1 | Phase 2 | Phase 2 | Phase 3 | Phase 3 | Total | Total | | Year | 2010 | 2010 | 2020 | 2020 | 2030 | 2030 | 30 Year | 30 Year | | WTP Design | 100 mgd | 27.5 mgd | 20 mgd | 12 mgd | | 15 mgd | 120 mgd | 54.5 mgd | | WTP Production ^a | 92 mgd | 25.3 mgd | 18.4 mgd | 11 mgd | | 13.8 mgd | 110.4 mgd | 50.14 mgd | | Supply Required | 103,053 ac-ft | 28,340 ac-ft | 20,611 ac-ft | 12,366 ac-ft | | 15,458 ac-ft | 123,664 ac-ft | 56,165 ac-ft | | Supply Conservation Gain ^b | 24,000 ac-ft | | | | | | 24,000 ac-ft | | | Partial Forbearance | 54,653 ac-ft | | | | | | 54,653 ac-ft | | | Partial Forbearance ^c | 36,435 ac | | | | | | 36,435 ac | | | Complete Forbearance | 12,000 ac-ft | | 10,611 ac-ft | | | | 22,611 ac-ft | | | Complete Forbearance | 3,000 ac | | 4,244 ac ^d | | | | 7,244 ac | | | Purchase Land | 12,400 ac-ft | 28,340 ac-ft | 10,000 ac-ft |
12,366 ac-ft | | 15,458 ac-ft | 22,400 ac-ft | 56,164 ac-ft | TABLE 3.3-1 Water Rights Conversions for the Preferred Alternative, River with Combined Plant Alternative, Aqueduct with Local Plants Alternative, and Aqueduct with Combined Plant Alternative | | TX | NM | TX | NM | тх | NM | ТХ | NM | |------------------------------------|----------|----------|-----------------------|----------|---------|----------|-----------|-----------| | Water Rights' Conversions | Phase 1 | Phase 1 | Phase 2 | Phase 2 | Phase 3 | Phase 3 | Total | Total | | Purchase Land Acreage ^e | 3,100 ac | | 4,000 ac ^d | | | | 7,100 ac | | | Total Land Convertedfe | 6,100 ac | 9,447 ac | 8,244 ac ^d | 4,122 ac | | 5,153 ac | 14,344 ac | 18,722 ac | #### **Assumptions for Table 1:** The total available irrigated land in Texas-<u>EPCWID No. 1</u> is 49,664 ac. For purposes of conversion most of the 8,565 ac of pecan orchards are not included in the calculation. Data is based on the 1998 Irrigated Lands Report–EPCWID No. 1 to USBR. ^aProduction rate of the plant is established as 92 percent of stated capacity. This accounts for needed maintenance and the like. ^bThe Phase 1 Jonathan Rogers WTP expansion will receive all additional waters needed from this source. cAcreage effected is based on acquiring 1.5 ac-ft of water/ ac from land receiving 4 ac-ft/ac allotments. ^dPurchase and complete forbearance on partially forbeared land at 2.5 ac-ft/ac. elncludes lands of more than 2,000 ac already purchased by EPWU/PSB for water rights' acquisition. fe This is the total acreage that will be converted out of farm production through purchase of farmland and complete forbearance (Texas only) of water rights at 4 ac-ft/ac in Texas-EPCWID No. 1 and 3 ac-ft/ac in New Mexico EBID. **TABLE 3.3-2**Water Rights Conversions for the River with Year-Round Lower Plants Alternative | | тх | NM | TX | NM | ТХ | NM | TX | NM | |--|---------------|--------------|-----------------------|--------------|---------|--------------|---------------|---------------------| | Water Rights' Conversions | Phase 1 | Phase 1 | Phase 2 | Phase 2 | Phase 3 | Phase 3 | Total | Total | | Year | 2010 | 2010 | 2020 | 2020 | 2030 | 2030 | 30 Year | 30 Year | | WTP Design | 100 mgd | 27.5 mgd | 20 mgd | 12 mgd | | 15 mgd | 120 mgd | 54.5 mgd | | WTP Production ^a | 92 mgd | 25.3 mgd | 18.4 mgd | 11.04 mgd | | 13.8 mgd | 110.4 mgd | 50.14 mgd | | Additional Carriage Water ^b | 20,000 ac-ft | | 20,000 ac-ft | | | | 40,000 ac-ft | | | Supply Required | 123,053 ac-ft | 28,340 ac-ft | 20,611 ac-ft | 12,366 ac-ft | | 15,458 ac-ft | 163,664 ac-ft | 56,164 ac-ft | | Supply Conservation Gain ^c | 24,000 ac-ft | | | | | | 24,000 ac-ft | | | Partial Forbearance | 54,653 ac-ft | | | | | | 54,653 ac-ft | | | Partial Forbearance Acreaged | 36,435 ac | | | | | | 36,435 ac | | | Complete Forbearance | 12,000 ac-ft | | 20,611 ac-ft | | | | 32,611 ac-ft | | | Complete Forbearance acreage | 3,000 ac | | 8,244 ac ^e | | | | 11,244 ac | | | Purchase Land | 22,400 ac-ft | 38,340 ac-ft | 10,000 ac-ft | 22,366 ac-ft | | 15,458 ac-ft | 32,400 ac-ft | 76,164 ^b | **TABLE 3.3-2**Water Rights Conversions for the River with Year-Round Lower Plants Alternative | | TX | NM | TX | NM | ТХ | NM | TX | NM | |------------------------------------|----------|-----------|-----------|----------|---------|----------|-----------|-----------| | Water Rights' Conversions | Phase 1 | Phase 1 | Phase 2 | Phase 2 | Phase 3 | Phase 3 | Total | Total | | Purchase Land Acreage ^f | 5,600 ac | 12,780 ac | 2,500 ac | 7,455 ac | | 5,153 ac | 8,100 ac | 25,388 ac | | Total Land Converted ^g | 8,600 ac | 12,780 ac | 10,744 ac | 7,455 ac | | 5,153 ac | 19,344 ac | 25,388 ac | #### **Assumptions for Table 2:** The total available irrigated land in Texas-EPCWID No. 1 is 49,664 ac. For purposes of conversion, all lands in the EPCWID No. 1 district are included in the calculation. Data is based on the 1998 Irrigated Lands Report–EPCWID No. 1 to USBR. ^aProduction rate of the plant is established as 92 percent of stated capacity. This accounts for needed maintenance and the like. bInstream/quality improvement flows to be used in Texas. Conversion impact to be divided between Texas and New Mexico. This results in a conversion of 143,664 ac-ft in Texas and 76,164 ac-ft in New Mexico, while supply needed is 163,664 ac-ft in Texas and 56,165 ac-ft in New Mexico. ^cThe Phase 1 Jonathan Rogers WTP expansion will receive all additional waters needed from this source. ^dAcreage effected is based on acquiring 1.5 ac-ft of water/ac from land receiving 4 ac-ft/ac allotments. ^ePurchase and complete forbearance on partially forbeared land at 2.5 ac-ft/ac. flncludes lands of more than 2,000 ac already purchased by EPWU/PSB for water rights' acquisition. ⁹This is the total acreage that will be converted out of farm production through purchase of farmland and complete forbearance (Texas only) of water rights at 4 ac-ft/ac in Texas-EPCWID No. 1 and 3 ac-ft/ac in New Mexico EBID. ## 3.3.5.1.2 River Corridor, Page 3-25 Comment B3-13 The Rio Grande between Elephant Butte and Caballo Reservoirs and below Caballo Reservoir to Percha Diversion Dam has been modified by the construction and operation of Elephant Butte and Caballo Dams. The reach between Elephant Butte Dam and Caballo Reservoir was channelized in the late 1950s and channel maintenance (removal of islands, bars, arroyo plugs, and shags) and bank protection by USBR still occurs annually (USBR 1975). The Rio Grande below Percha Diversion Dam has been heavily modified by a Canalization Project sponsored by the USIBWC. The Canalization Project construction started in 1938 and finished in 1943. The Canalization Project included acquisition of rights-of-way (ROWs) along the river, straightening the river channel, and construction of levees along each side of the river for flood control (USIBWC 1981). The channel and floodway have a capacity ranging from 22,000 cfs in the upper reaches to 17,000 12,000 cfs in the lower reaches. The USIBWC operates and maintains the channel, and floodway, and flood protection levees. Maintenance includes dredging sand out of the channel and mowing the floodway to limit the growth of vegetation. ## 3.3.5.1.7 Wastewater Return Flows, Page 3-35 Comment B2-22 There is one WWTP in Hatch, one in Las Cruces, and four in El Paso (Northwest, Haskell Street, Southeast/Bustamante, and Fred Hervey). The Hatch, Las Cruces, and Northwest WWTPs discharge flow to the Rio Grande or tributaries to the Rio Grande. The Haskell Street and Southeast/Bustamante WWTPs discharge to the canal system to co-mingle with irrigation waters. The Fred Hervey plant is a wastewater reclamation plant that discharges its treated effluent to the El Paso Electric Company's Newman Generating Plant for cooling water, to the Painted Dunes Municipal Golf Course for irrigation, and to the Hueco Bolson for recharging that aquifer. In addition, there are small WWTPs in Anthony, New Mexico, Anthony, Texas, and Sunland Park, Texas. #### 3.3.5.3.3 Rights to Water, Page 3-51 Comment B2-26 A contract negotiated with the USBR in 1941 allowed the EPWU/PSB to purchase up to 2,000 acres of land for the purpose of diverting rights to user water up to a maximum of 3.5 ac-ft/ac. (Camp, Dresser and McKee, Inc. 1977). This 2,000 acre limit has been eliminated was initiated by later agreement (Fahy 1999). ## 3.3.6.4.1.1.4 Water Quality in River Reaches, Page 3-63 Comment B2-28 Table 3.3-19 shows projected changes in the average number of TDS and sulfate violations at the WTPs during Phase 1. There are no substantial changes in water quality violations at the Hatch WTP between the No Action Alternative and the Preferred Alternative. At the Las Cruces, Anthony, and Upper Valley WTPs, there are substantial decreases in the number of days that TDS and sulfate water quality criteria would be violated under the Preferred Alternative. At the Canal and Jonathan Rogers WTPs, there is a 7 percent increase in the average number of days that TDS criteria would be violated on an annual basis; sulfate criteria violations would increase by 12 percent under the Preferred Alternative. During the primary irrigation season, exceedances at the Canal and Jonathon Rogers WTPs would increase by 38 percent for TDS and 33 percent for sulfate. ## 3.3.6.4.1.3.4 Water Quality in River Reaches, Pages 3-108 and 3-109 **TABLE 3.3-26**Comparison of Average and Dry Year Average TDS Concentration by River Reach for the Preferred Alternative, Phase 3 | | | No Action | | | Alternative | | | Change ^a | | |------------|---|---|-----------------------------|---|---|-----------------------------|---|---|-----------------------------| | Reach | Primary ^b
Average
(mg/L) | Secondary ^b
Average
(mg/L) | Annual
Average
(mg/L) | Primary ^b
Average
(mg/L) | Secondary ^b
Average
(mg/L) | Annual
Average
(mg/L) | Primary ^b
Average
(mg/L) | Secondary ^b
Average
(mg/L) | Annual
Average
(mg/L) | | Upper 1—A | bove Elepha | nt Butte Reser | voir | | | | | | | | Average | 444 | 410 | 433 | 444 | 410 | 433 | 0 | 0 | 0 | | Dry | 567 | 458 | 531 | 567 | 458 | 531 | 0 | 0 | 0 | | Upper 3—E | lephant Butt | e Dam to Caba | llo Reservo | oir | | | | | | | Average | 420 | 423 | 421 | 424 | 428 | 425 | 4 | 5 | 4 | | Dry | 499 | 469 | 489 | 506 | 482 | 498 | 7 | 13 | 9 | | Rincón 1— | Caballo Dam | to Percha Dive | ersion Dam | ı | | | | | | | Average | 462 | 496 | 473 | 467 | 495 | 476 | 5 | -1 | 3 | | Dry | 567 | 555 | 563 | 581 | 572 | 578 | 14 | 17 | 15 | | Rincón 2— | Percha Diver | sion Dam to S | elden Cany | on | | | | | | | Average | 495 | 632 |
540 | 498 | 570 | 522 | 3 | -62 | -19 | | Dry | 599 | 669 | 622 | 612 | 659 | 628 | 13 | -10 | 6 | | Selden—Th | rough Selde | n Canyon to Le | easburg Div | version Dam | ı | | | | | | Average | 528 | 784 | 613 | 530 | 644 | 568 | 2 | -139 | -45 | | Dry | 643 | 782 | 690 | 656 | 746 | 686 | 13 | -36 | -3 | | Las Cruces | 1—Leasbur | g Diversion Da | m to Las C | ruces I-10 W | TP Site | | | | | | Average | 529 | 782 | 614 | 530 | 654 | 572 | 1 | -128 | -42 | | Dry | 646 | 719 | 670 | 658 | 757 | 691 | 13 | 38 | 21 | | | | | | | | | | | | **TABLE 3.3-26**Comparison of Average and Dry Year Average TDS Concentration by River Reach for the Preferred Alternative, Phase 3 | | | No Action | | | Alternative | | | Change ^a | | | |-------------|---|---|-----------------------------|---|---|-------------------------------|---|---|-------------------------------|--| | Reach | Primary ^b
Average
(mg/L) | Secondary ^b
Average
(mg/L) | Annual
Average
(mg/L) | Primary ^b
Average
(mg/L) | Secondary ^b
Average
(mg/L) | Annual
Average
(mg/L) | Primary ^b
Average
(mg/L) | Secondary ^b
Average
(mg/L) | Annual
Average
(mg/L) | | | Las Cruces | 2—Las Cruc | es I-10 WTP Si | te to Mesil | la Diversion | Dam | | | | | | | Average | 538 | 803 | 626 | 540 | 692 | 591 | 2 | -111 | -36 | | | Dry | 655 | 747 | 686 | 671 | 789 | 710 | 16 | 42 | 25 | | | Mesilla 1— | Mesilla Diver | sion Dam to Ar | nthony WT | P Site | | | | | | | | Average | 545 | 809 | 633 | 549 | 720 | 606 | 4 | -89 | -27 | | | Dry | 662 | 838 | 720 | 682 | 811 | 725 | 20 | -26 | 5 | | | Mesilla 2—. | Anthony WTI | P Site to Upper | Valley WT | P Site | | | | | | | | Average | 0 607 | 0 990 | 0 735 | 607<u>617</u> | 990<u>845</u> | 735 <u>693</u> | 607 <u>10</u> | 990 <u>-145</u> | 735
<u>-42</u> | | | Dry | 10 <u>734</u> | -146<u>1046</u> | -42 <u>823</u> | 73 4 <u>807</u> | 1,046 <u>953</u> | 838<u>855</u> | 72 4 <u>73</u> | 1,192 <u>–93</u> | 880
<u>17</u> | | | Mesilla 3— | Upper Valley | WTP Site to M | ontoya Dra | nin | | | | | | | | Average | <u>681</u> 0 | 0<u>1,162</u> | 0 <u>841</u> | 681 <u>718</u> | 1,162 <u>1,180</u> | 841<u>872</u> | 681 <u>37</u> | 1,162<u>18</u> | 841
31 | | | Dry | 37<u>887</u> | 18<u>1,273</u> | 31<u>1,015</u> | 887 1,096 | 1,273 <u>1,299</u> | 1,015 <u>1,164</u> | 850 209 | 1,255 <u>26</u> | 985
149 | | | Mesilla 4— | Montoya Dra | in to American | Diversion | Dam | | | | | | | | Average | 0 755 | 9 <u>1,206</u> | 0 905 | 755 <u>809</u> | 1,206 <u>1,172</u> | 905 <u>930</u> | 755 <u>54</u> | 1,206_34 | 905
25 | | | Dry | 54<u>1,006</u> | -34<u>1,289</u> | 25 1,100 | 1,006 <u>1,094</u> | 1,289 <u>1,213</u> | 1,100 <u>1,133</u> | 952<u>88</u> | 1,322 <u>-76</u> | 1,076
<u>33</u> | | | LowerV1— | American Div | ersion Dam to | Internatio | nal Diversion | Dam | | | | | | | Average | 0 769 | 0 1,164 | 9 901 | 769 <u>832</u> | 1,164 <u>1,132</u> | 901 <u>932</u> | 769 <u>63</u> | 1,164_32 | 901
31 | | | Dry | 62 <u>1,005</u> | -32<u>1,225</u> | 31 <u>1,078</u> | 1,005 <u>1,067</u> | 1,225<u>1,167</u> | 1,078<u>1,100</u> | 943<u>62</u> | 1,258 <u>–58</u> | 1,048
<u>22</u> | | | LowerV2— | International | Diversion Dam | to Riversi | de Diversion | Dam | | | | | | | Average | <u> 9774</u> | 0 <u>1,164</u> | <u>0904</u> | 774 <u>836</u> | 1,164<u>1,132</u> | 90 4 <u>935</u> | 774<u>62</u> | 1,164_32 | 904
<u>31</u> | | | Dry | 62 995 | -32 1,225 | 31 1,072 | 995 1,067 | 1,225 <u>1,167</u> | 1,072 <u>1,100</u> | 933 <u>73</u> | 1,258 <u>–58</u> | 1,041
<u>28</u> | | **TABLE 3.3-26**Comparison of Average and Dry Year Average TDS Concentration by River Reach for the Preferred Alternative, Phase 3 | | | No Action | | | Alternative | | | Change ^a | | | |-----------|---|---|-----------------------------|---|---|-------------------------------|---|---|--------------------------------|--| | Reach | Primary ^b
Average
(mg/L) | Secondary ^b
Average
(mg/L) | Annual
Average
(mg/L) | Primary ^b
Average
(mg/L) | Secondary ^b
Average
(mg/L) | Annual
Average
(mg/L) | Primary ^b
Average
(mg/L) | Secondary ^b
Average
(mg/L) | Annual
Average
(mg/L) | | | LowerV3—I | Riverside Div | ersion Dam to | Fort Quitn | nan | | | | | | | | Average | 0 674 | 0 1,163 | 0 837 | 674 <u>801</u> | 1,163 <u>1,132</u> | 837 912 | 674 127 | 1,163 <u>–31</u> | 837
<u>75</u> | | | Dry | 128<u>1,114</u> | - 32 1,225 | 75 1,188 | 1,114<u>1,080</u> | 1,225 <u>1,167</u> | 1,188 <u>1,109</u> | 986 <u>–34</u> | 1,256 <u>–58</u> | 1,113
<u>-79</u> | | ^aChange may occasionally be off by 1 because original numbers for computation are rounded. ## 3.3.6.4.5 Mitigation, Page 3-75 Comment B4-27 Appendix A, *SOPs*, and Appendix B, *BMPs*, as well as monitoring of agricultural drains, are mitigation measures planned to avoid impacts to water resources. ## 3.3.7.1.2.4 Water Quality in River Reaches, Page 3-193 TABLE 3.3-56 Comparison of Average Water Quality Violations at WTPs for the No Action Alternative and the Aqueduct with Local or Combined Plant Alternatives, Phase 2 | | | No Action | | | Alternative | | |------------------------------|--|--|--------------------------------|--|--|--------------------------------| | Water Treatment
Plant | Primary
Irrigation
Season ^a | Secondary
Irrigation
Season ^a | Annual
Average ^b | Primary
Irrigation
Season ^a | Secondary
Irrigation
Season ^a | Annual
Average ^b | | | TDS | TDS | TDS | TDS | TDS | TDS | | Hatch | 0 2 | 0 | 0 2 | 2 | 0 | 2 | | Las Cruces | 0 1 | 0 24 | 0 24 | 1 | 0 | 2 | | Anthony | 0 2 | 0 73 | 0 75 | 0 | 0 | 0 | | Upper Valley | <u> 92</u> | 0 105 | 0 108 | 0 | 0 | 0 | | Canal and
Jonathan Rogers | 0 21 | 0 112 | 0 133 | 28 | 114 | 142 | | | Sulfate | Sulfate | Sulfate | Sulfate | Sulfate | Sulfate | | Hatch | 0 <u>3</u> | 0 1 | 0 4 | 2 | 0 | 2 | | Las Cruces | 0 4 | 0 53 | 0 57 | 3 | 0 | 3 | | Anthony | 0 5 | <u> 0111</u> | 0 116 | 3 | 1 | 4 | ^bPrimary irrigation season is from March through October. Secondary irrigation season is from November through February. **TABLE 3.3-56**Comparison of Average Water Quality Violations at WTPs for the No Action Alternative and the Aqueduct with Local or Combined Plant Alternatives, Phase 2 | | | No Action | | Alternative | | | | | |------------------------------|--|--|--------------------------------|--|--|--------------------------------|--|--| | Water Treatment
Plant | Primary
Irrigation
Season ^a | Secondary
Irrigation
Season ^a | Annual
Average ^b | Primary
Irrigation
Season ^a | Secondary
Irrigation
Season ^a | Annual
Average ^b | | | | Upper Valley | 0 6 | <u> 9112</u> | 0 118 | 3 | 1 | 4 | | | | Canal and
Jonathan Rogers | 0 <u>60</u> | 0 113 | 0 173 | 85 | 115 | 200 | | | ^aPrimary irrigation season is from March through October. Secondary irrigation season is from November through February. ## 3.3.7.1.3.4 Water Quality in River Reaches, Page 3-203 TABLE 3.3-59 Comparison of Average Water Quality Violations at WTPs for the No Action Alternative and the Aqueduct with Local or Combined Plant, Phase 3 | | | No Action | | | Alternative | | | |------------------------------|--|--|--------------------------------|--|--|--------------------------------|--| | Water
Treatment Plant | Primary
Irrigation
Season ^a | Secondary
Irrigation
Season ^a | Annual
Average ^b | Primary
Irrigation
Season ^a | Secondary
Irrigation
Season ^a | Annual
Average ^b | | | | TDS | TDS | TDS | TDS | TDS | TDS | | | Hatch | 0 2 | 0 | 0 2 | 2 | 0 | 2 | | | Las Cruces |
0 1 | 0 24 | 0 24 | 1 | 0 | 1 | | | Anthony | 0 2 | 0 73 | 0 75 | 0 | 0 | 0 | | | Upper Valley | 0 2 | 0 105 | 0 108 | 0 | 0 | 0 | | | Canal and
Jonathan Rogers | 0 21 | 0 112 | 0 133 | 34 | 114 | 148 | | | | Sulfate | Sulfate | Sulfate | Sulfate | Sulfate | Sulfate | | | Hatch | 0 3 | <u>01</u> | 0 4 | 2 | 0 | 2 | | | Las Cruces | 0 4 | 0 53 | 0 57 | 2 | 0 | 2 | | | Anthony | 0 5 | <u> 9111</u> | 0 116 | 2 | 1 | 3 | | ^bAnnual average is not necessarily the sum of primary and secondary irrigation season violations because numbers are rounded. TABLE 3.3-59 Comparison of Average Water Quality Violations at WTPs for the No Action Alternative and the Aqueduct with Local or Combined Plant. Phase 3 | | | No Action | | | Alternative | | |------------------------------|--|--|--------------------------------|--|--|--------------------------------| | Water
Treatment Plant | Primary
Irrigation
Season ^a | Secondary
Irrigation
Season ^a | Annual
Average ^b | Primary
Irrigation
Season ^a | Secondary
Irrigation
Season ^a | Annual
Average ^b | | Upper Valley | 0 6 | 0 112 | 0 118 | 2 | 1 | 3 | | Canal and
Jonathan Rogers | 0 60 | 0 113 | 0 173 | 96 | 114 | 210 | ^aPrimary irrigation season is from March through October. Secondary irrigation season is from November through February. ### 3.4.1 Introduction, Page 3-205 Comment B4-3 This section describes the project region's existing land uses; existing land uses at each of the proposed WTP sites, the ASR site, and along the proposed aqueducts; and potential project effects on these land uses (see Map 1.3-1). The regulatory agencies having jurisdiction within the project region also are identified, and the applicable goals, objectives, and policies of the agencies that guide future land uses and development trends are summarized. ## 3.4.3.2 Land Ownership, Page 3-206 Comment D3-27 The majority of land adjacent to the Rio Grande within the project region in New Mexico is privately owned. In addition, land managed by the BLM, USBR, USIBWC, EBID, and the State of New Mexico is found along the river corridor, around Elephant Butte, Caballo, Percha Dam, and Leasburg State Parks, and in other areas more distant from the river corridor. Most of the land outside of the City of El Paso is in private ownership. Agencies owning land outside the City include the U.S. Army, U.S. Department of the Interior (USDI), and the TPWD. The Rio Grande is considered a navigable waterway of the United States, and as such, is subject to more stringent regulatory controls with regard to activities in the river channel. ^bAnnual average is not necessarily the sum of primary and secondary irrigation season violations because numbers are rounded. ## 3.4.3.4 Local Agency Planning, Page 3-208 Comment D3-29 Future land use and development is typically guided through plans developed by local agencies, such as counties and cities. In New Mexico, the City of Las Cruces and Doña Ana County have jurisdiction over planning and development in the project region, and those agencies have prepared planning documents that specify goals, objectives, and policies for development. In Texas, the City of El Paso and the City of Socorro have jurisdiction over planning and development in the project region, and they also have prepared planning documents that guide future development. El Paso County does not currently have a planning document, but is expecting to complete a General Plan in mid-2000 (Perez 2000). ## 3.4.3.4.4 City of Socorro, Page 3-211 Comment B4-14 The City of Socorro encompasses 11,795 acres (about 18 square miles) of land south of the City of El Paso (Molzen-Corbin & Associates 1988). The City of Socorro is located in Socorro County. The majority of land use in Socorro is agricultural, comprising approximately 60 percent of the land. Table 3.4-4 contains Socorro's 1998 Comprehensive Planning Study goals and objectives applicable to the proposed project. #### 3.7.4.4.3 Impacts of the No Action Alternative, Page 3-319 Short-term (construction) impacts on vegetation communities that support wildlife would not occur, because no construction activities associated with the project would occur with implementation of the No Action Alternative (see Table 3.6-5). Long-term (operational) impacts could occur with implementation of this alternative. Monthly water surface elevations in Elephant Butte Reservoir are discussed for vegetation and would generally be similar during all three phases, varying 1 to 2 feet less during Phase 1 than Phase 2, and either the same or 1 foot less during Phase 2 and Phase 3 (see Section 3.6.4.4.3 and Tables 3.6-6, 3.6-8, and 3.6-10). For a detailed discussion of reservoir operational changes see Section 3.6, *Vegetation Resources*. Wildlife use of Elephant Butte Reservoir would not be impacted. The No Action Alternative would promote non-significant water level variations at Caballo Reservoir during Phases 1, 2, and 3 (see Tables 3.6-7, 3.6-9, and 3.6-11). For a detailed discussion of reservoir operational changes see Section 3.6, *Vegetation Resources*. Impacts on wildlife and their habitat at Caballo Reservoir are expected to be non-significant. Table 3.7-5a shows estimated acres of exposed bottom area by month and river reach under the No Action Alternative during Phase 1. This habitat is important to herptiles, shorebirds, and some waterfowl. Changes in the amount of this habitat because of flow regime changes are discussed for the Preferred Alternative and other action alternatives. <u>TABLE 3.7-5A</u> <u>Monthly Bottom Area Exposed (Acres) for Median Operational Flows* for the No Action Alternative, Phase 1</u> | | | • | | | | Re | ach | | | | | • | |-----------------|-----------|------------|-----------|------------|------------|-----------|------------|-----------|------------|------------|------------|--------------| | | <u>R1</u> | <u>R2</u> | SEL | LC1 | <u>M1</u> | <u>M2</u> | <u>M3</u> | <u>M4</u> | <u>LV1</u> | LV2 | LV3 | <u>Total</u> | | <u>Month</u> | | | | | | Ac | res | | | | | | | October | <u>2</u> | <u>32</u> | <u>5</u> | <u>16</u> | <u>31</u> | <u>3</u> | <u>6</u> | <u>0</u> | <u>47</u> | <u>329</u> | <u>899</u> | <u>1370</u> | | November | <u>43</u> | <u>400</u> | <u>70</u> | <u>144</u> | <u>103</u> | <u>58</u> | <u>75</u> | <u>5</u> | <u>4</u> | <u>26</u> | <u>72</u> | <u>1000</u> | | December | <u>43</u> | <u>424</u> | <u>84</u> | <u>178</u> | <u>158</u> | <u>72</u> | <u>91</u> | <u>8</u> | <u>5</u> | <u>36</u> | <u>99</u> | <u>1198</u> | | <u>January</u> | <u>40</u> | <u>416</u> | <u>90</u> | <u>182</u> | <u>161</u> | <u>84</u> | <u>120</u> | <u>10</u> | <u>7</u> | <u>49</u> | <u>126</u> | <u>1285</u> | | <u>February</u> | <u>4</u> | <u>96</u> | <u>24</u> | <u>66</u> | <u>161</u> | <u>94</u> | <u>130</u> | <u>11</u> | <u>8</u> | <u>56</u> | <u>135</u> | <u>785</u> | | March | <u>0</u> | <u>0</u> | <u>0</u> | <u>0</u> | <u>10</u> | <u>0</u> | <u>0</u> | <u>0</u> | <u>41</u> | <u>329</u> | <u>899</u> | <u>1279</u> | | *50 Percent I | Exceed | ance Flo | ows_ | | | | | | | | | | | R1 = Rincón | | | | | | | | | | | | | | R1 = Rincón 1 | M1 = Mesilla 1 | LV1 = Lower Valley 1 | |---------------|----------------|----------------------| | R2 = Rincón 2 | M2 = Mesilla 2 | LV2 = Lower Valley 2 | | SEL = Selden | M3 = Mesilla 3 | LV3 = Lower Valley 3 | LC1 = Las Cruces 1 M4 = Mesilla 4 Source: Boyle Engineering Corporation 1999; CH2M HILL 2000b. #### 3.7.4.5.1.2 River Corridor, Page 3-320 The Preferred Alternative calls for two river corridor construction activities: 1) the creation of water diversion structures and, 2) associated conveyance pipelines to the WTP features. The diversion and conveyance systems are discussed in Section 3.7.4.5.1.3. Wildlife impacts would not occur. Operational impacts such as surface water elevation changes would take place within the corridor. The Preferred Alternative could affect floodplain wetland, floodplain scrub grass lands, and riparian scrubland habitat types. A large portion of these habitat types are disturbed by channelization of the Rio Grande and by mowing and recreational use of the Rio Grande floodplain. Rio Grande flows would increase November through February above the Upper Valley WTP and would decrease below (Boyle Engineering 1999a). Sandbars, shorelines, and some islands would be lost seasonally with Phase 1 increased flow levels in the upper reaches, as shown subsequently in Table 3.8-15. However, none of the reductions in habitat would have significant adverse effects on herptiles, shorebirds, and waterfowl that use exposed bottom areas and shallow riverine habitat. Because of the season and small amount of flow increase, Phase 1 operations would have beneficial, although very minor, long term impacts on wildlife in the river corridor. The extended hydroperiod of existing river and wetland habitats would increase forage resources. As a result, marginal wetlands dominated by saltgrass may experience very minor increased species diversity, with the addition of sedges, rushes, barnyard grasses, willows, and cottonwoods. Flow changes would be so small that any changes in wetland communities would be minimal. This vegetation transition could enhance wildlife habitat by offering greater habitat diversity, seasonal increase in water availability to riparian habitats, and increased forage resources. ### 3.7.4.5.4 Total Wildlife Resources Impacts, Page 3-331 Most of the permanently disturbed terrestrial habitat is agricultural or Chihuahuan
Desert scrub (see Table 3.6-5). The remaining habitat is *Distichlis/Cynodon* grassland, disturbed scrubland, or residential/industrial land. As discussed previously, herptile abundance in the project area and in these types of vegetation communities is low. Based on the significance criteria established, non-significant impacts on terrestrial herptile communities would occur in the project area. Beneficial Non-significant impacts on shorebirds and some waterfowl would occur because of the increase decrease in exposed river bottom area. Of the 382 acres of permanent agricultural land impacted, only 108 acres are of good or average quality (less than 1 percent of total in project area). Bird use is very low in the *Distichlis/Cynodon* grassland that would be lost with this alternative. The largest impact on birds would occur with the permanent loss of 747.6 acres of Chihuahuan Desert scrub. Although large, the discontinuous nature of this loss, and eventual replacement over time as the habitat matures, would result in non-significant impacts. There would be no significant impacts on birds with implementation of the Preferred Alternative. ## 3.7.4.6 River with Year-Round Lower Plants Alternative, Page 3-331 This alternative is similar to the Preferred Alternative except that additional flow would be released at Caballo Dam and less flow would be diverted to the Upper Valley WTP, in order to provide additional flow below American Dam. As a result, the large increase in flow would decrease shallow water habitats of less than 6 inches of water in the river by a maximum of 306 acres (see Table 3.7-10), and would decrease the area of bottom exposed by a maximum of 1,204215 acres (see Table 3.7-11). When impacts are assessed singly, non-sSignificant impacts would occur on wildlife communities. However, aAquatic herptiles (primarily turtles) and wintering waterfowl and birds would be significantly impacted from November through February by the combined loss of 500-plus acres of shallow riverine habitat and sandbars. ## 3.7.4.6 River with Year-Round Lower Plants Alternative, Page 3-332 TABLE 3.7-11 Changes in Monthly Bottom Area Exposed (Acres) for Median Operational Flows* for the River with Year-Round Lower Plants Alternative, Phase 1 | | | Reach | | | | | | | | | | | |----------|------------|-------------|------------|-------------|-------------|------------|-------------|------------|------------|------------|-------------|---------------| | | R1 | R2 | SEL | LC1 | M1 | M2 | М3 | M4 | LV1 | LV2 | LV3 | Total | | Month | | Acres | | | | | | | | | | | | October | <u>1</u> | <u>8</u> | <u>0</u> | <u>7</u> | <u>20</u> | <u>7</u> | <u>29</u> | <u>2</u> | <u>0</u> | <u>0</u> | <u>0</u> | <u>+74</u> | | November | <u>-38</u> | <u>-360</u> | <u>-61</u> | <u>-125</u> | <u>-86</u> | <u>-53</u> | <u>-65</u> | <u>-5</u> | <u>-4</u> | <u>-23</u> | <u>-72</u> | <u>-892</u> | | December | <u>-38</u> | <u>-384</u> | <u>-75</u> | <u>-159</u> | <u>-141</u> | <u>-2</u> | <u>-101</u> | <u>-8</u> | <u>-5</u> | <u>-37</u> | <u>-99</u> | <u>-1,049</u> | | January | <u>-26</u> | <u>-384</u> | <u>-83</u> | <u>-166</u> | <u>-144</u> | <u>-93</u> | <u>-118</u> | <u>-11</u> | <u>-7</u> | <u>-46</u> | <u>-126</u> | <u>-1,204</u> | | February | <u>-3</u> | <u>-80</u> | <u>-20</u> | <u>-54</u> | <u>-147</u> | <u>-91</u> | <u>-131</u> | <u>-11</u> | <u>-7</u> | <u>-50</u> | <u>-135</u> | <u>-729</u> | | March | <u>0</u> | <u>0</u> | <u>0</u> | <u>0</u> | <u>14</u> | <u>0</u> | <u>7</u> | <u>0</u> | <u>-24</u> | <u>0</u> | <u>0</u> | <u>-3</u> | *50 Percent Exceedance Flows LC1 = Las Cruces 1 M4 = Mesilla 4 Source: Boyle Engineering Corporation 1999a; CH2M HILL 2000b ## 3.7.4.7 River with Combined Plant Alternative, Page 3-333 This alternative is the same as the Preferred Alternative except the Anthony Area WTP would not be constructed. Minor changes in river flow would occur with the implementation of this alternative. <u>Effects of f</u>Flow changes during Phase 1, as expressed in water less than 6 inches deep and monthly bottom area exposed (see Tables 3.7-12 and 3.7-13), would be <u>most-generally</u> similar to the <u>River with Year Round Lower PlantsPreferred</u> Alternative. The only exception is that roosting habitat would increase under this alternative. Minor, insignificant changes would occur in river flow for Phase 2 and Phase 3 (Boyle Engineering Corporation 1999a). During Phase 2 and Phase 3, exposed bottom area would be similar to Phase 1. Non-significant impacts would occur on wildlife species because the <u>combined</u> habitat loss would not reach significant adverse levels. ### 3.7.4.7 River with Combined Plant Alternative, Page 3-334 TABLE 3.7-13 Monthly Changes in Bottom Area Exposed (Acres) for Median Operational Flows* for the River with Combined Plant Alternative, Phase 1 | | | Reach | | | | | | | | | | | |----------|------------|-------------|------------|-------------|------------|------------|------------|----------|----------|-----------|-----------|-------------| | | R1 | R2 | SEL | LC1 | M1 | M2 | М3 | М4 | LV1 | LV2 | LV3 | Total | | Month | | | | | | Ac | res | | | | | | | October | <u>0</u> | <u>-9</u> | <u>0</u> | <u>-4</u> | <u>-8</u> | <u>-2</u> | <u>7</u> | <u>0</u> | <u>0</u> | <u>0</u> | <u>0</u> | <u>-16</u> | | November | <u>-19</u> | <u>-105</u> | <u>-18</u> | <u>-47</u> | <u>-26</u> | <u>-12</u> | <u>124</u> | <u>4</u> | <u>2</u> | <u>20</u> | <u>45</u> | <u>-32</u> | | December | <u>-27</u> | <u>-225</u> | <u>-36</u> | <u>-92</u> | <u>-58</u> | <u>-10</u> | <u>167</u> | <u>3</u> | <u>2</u> | <u>13</u> | <u>36</u> | <u>-227</u> | | January | <u>-17</u> | <u>-249</u> | <u>-44</u> | <u>-108</u> | <u>-89</u> | <u>-86</u> | <u>105</u> | <u>0</u> | <u>1</u> | <u>7</u> | <u>18</u> | <u>-462</u> | | February | <u>-1</u> | <u>-25</u> | <u>-18</u> | <u>-16</u> | <u>-96</u> | <u>-84</u> | <u>92</u> | <u>0</u> | <u>0</u> | <u>0</u> | <u>0</u> | <u>-148</u> | | March | <u>0</u> *50 Percent Exceedance Flows R1 = Rincón 1 M1 = Mesilla 1 LV1 = Lower Valley 1 R2 = Rincón 2 M2 = Mesilla 2 LV2 = Lower Valley 2 SEL = Selden M3 = Mesilla 3 LV3 = Lower Valley 3 LC1 = Las Cruces 1 M4 = Mesilla 4 Source: Boyle Engineering Corporation 1999a; CH2M HILL 2000b ## 3.7.4.8.3 Total Impacts, Page 3-337 Total project impacts from this alternative would be similar to those predicted for the Preferred Alternative, except for the following features. A total of 22 acres of disturbed scrub (15 acres) and Chihuahuan Desert scrub (7 acres) would be permanently impacted during construction of the Westside Regulating Reservoir. Construction of the Leasburg WTP would permanently impact 71 acres of Chihuahuan Desert scrub habitat. Construction associated with the Texas-New Mexico Aqueduct would result in a combined 165 acres of permanent (82.5 acres) and temporary (82.5 acres) impacts on agricultural habitat. Because the Chihuahuan Desert scrub impacts are separated (and would eventually regenerate), the loss of more than 500 acres is not considered significant. Minor changes in river flow would occur with the implementation of this alternative. Effects of Fflow changes for Phase 1, expressed in water less than 6 inches deep and monthly bottom area exposed, are presented in Tables 3.7-14 and 3.7-15. Minor insignificant changes would occur in river flow for Phase 2 and Phase 3 (Boyle Engineering Corporation 1999a). Although the change would be slightly greater with this alternative, nNon-significant impacts on wildlife species would occur because the habitat loss would not reach significant negative levels, except in January, when the combined loss of shallow riverine habitat and sandbars would exceed 500 acres. ## 3.7.4.8.4 Mitigation, Page 3-337 No significant negative impacts on wildlife were identified during the impact analysis; therefore, nNo mitigation measures are proposed for the significant negative impacts on wildlife in January, for the same reasons as described in Section 3.7.4.6.2 for the River with Year-Round Lower Plants Alternative. - ## 3.7.4.8.5 Unavoidable Adverse Impacts, Page 3-337 No unavoidable adverse impacts were identified during the impact analysis, although minor displacements and habitat loss would occur at the locations of several project features. A combined loss of 500-plus acres of shallow water and exposed river bottom habitat would be an unavoidable adverse loss to shorebirds, some waterfowl, and herptiles. TABLE 3.7-15 Changes in Monthly Bottom Area Exposed (Acres) for Median Operational Flows* for the Aqueduct with Local Plants or Combined Plant Alternatives, Phase 1 | | | | | | | Re | ach | | | | | | |----------|------------|-------------|------------|-------------|-----------|------------|------------|-----------|-----------|------------|------------|-------------| | · | R1 | R2 | SEL | LC1 | M1 | M2 | М3 | М4 | LV1 | LV2 | LV3 | Total | | Month | | Acres | | | | | | | | | | | | October | <u>0</u> | <u>-7</u> | <u>0</u> | <u>-4</u> | <u>17</u> | <u>5</u> | <u>3</u> | <u>0</u> | <u>0</u> | <u>0</u> | <u>0</u> | <u>+14</u> | | November | <u>-29</u> | <u>-125</u> | <u>-30</u> | <u>-71</u> | <u>58</u> | <u>15</u> | <u>10</u> | <u>-1</u> | <u>-1</u> | <u>-3</u> | <u>-18</u> | <u>-195</u> | | December | <u>-32</u> | <u>-303</u> | <u>-46</u> | <u>-112</u> | <u>34</u> | <u>79</u> | <u>0</u> | <u>-3</u> | <u>-2</u> | <u>-10</u> | <u>-27</u> | <u>-422</u> | | January | <u>-20</u> | <u>-293</u> | <u>-51</u> | <u>-122</u> | <u>11</u> | <u>-10</u> | <u>-13</u> | <u>-8</u> | <u>-2</u> | <u>-17</u> | <u>-45</u> | <u>-570</u> | | February | <u>-1</u> | <u>-40</u> | <u>-32</u> | <u>-23</u> | <u>3</u> | <u>-7</u> | <u>-26</u> | <u>-7</u> | <u>-3</u> | <u>-20</u> | <u>-54</u> | <u>-210</u> | | March | <u>0</u> *50 Percent Exceedance Flows R1 = Rincón 1 M1 = Mesilla 1 LV1 = Lower Valley 1 R2 = Rincón 2 M2 = Mesilla 2 LV2 = Lower Valley 2 SEL = Selden M3 = Mesilla 3 LV3 = Lower Valley 3 LC1 = Las Cruces 1 M4 = Mesilla 4 Source:
Boyle Engineering Corporation 1999a; CH2M HILL 2000b #### 3.7.4.9.1 Total Impacts, Page 3-338 Impacts associated with this alternative would be identical to those listed for the Aqueduct with Local Plants Alternative, except the Anthony Area WTP would not be constructed. Therefore, total project impacts would not include 40 acres of permanent impacts and 5 acres of temporary impacts on agricultural land. This alternative would also result in fewer transmission line impacts on agricultural land (65 acres), Chihuahuan Desert scrub (10 acres), and previously cleared land (11 acres). Finally, tThis alternative would not require the construction of the Anthony WTP diversion/conveyance features and would therefore not include the associated 3 acres of permanent and 3 acres of temporary impacts on Distichlis/Cynodon grassland. There would be a combined loss of 500-plus acres of shallow riverine and sandbar habitat in January. ### 3.7.4.9.2 Mitigation, Page 3-338 No significant negative impacts on wildlife were identified during the impact analysis; therefore, nNo mitigation measures are proposed for the same reasons as described for the Aqueduct with Local Plants Alternative. ### 3.7.4.9.3 Unavoidable Adverse Impacts, Page 3-339 No Except for the loss in January of 500-plus acres of habitat used by herptiles, shorebirds, and wintering waterfowl, no unavoidable adverse impacts were identified during the impact analysis, although mMinor displacements and habitat loss would occur at the locations of several project features. ## 3.8.4.5.1.2.1 Birds, Page 3-378 Habitat for neotropical cormorant and wintering bald eagles would change because of the increase in water levels. Two habitat parameters were selected to determine habitat losses and gains associated with the Preferred Alternative. The first is water less than 6 inches deep and the second is exposed bottom area. Water less than 6 inches deep was selected as a habitat parameter because a reduction in this habitat could result in a decrease of prey availability (loss of fish nursery habitat) for wintering bald eagles. The second is exposed bottom area or the total area not covered by water from bank to bank. Sandbars are an example of exposed bottom area. These Rio Grande habitats are used by neotropical cormorants and wintering bald eagles for roosting. Feeding, loafing, and roosting habitat would potentially decrease in the winter months with the increase in flow and water level. A maximum of 53 acres of shallow water (less than 6 inches deep) would be lost in the river corridor with implementation of the Preferred Alternative (see Table 3.8-14). This loss is small and would not impact foraging or fish populations in the river corridor. Any effects on neotropical cormorant and bald eagle feeding habitat would be non-significant because of the small loss of potential feeding habitat in the project area: 7.2 percent or 53 acres lost of 732 acres available. Insignificant losses (less than 500 acres) in exposed sandbar and shoreline habitat would occur in the upper (Rincón 1 through Mesilla 2) reaches and for all river reaches combined (see Table 3.8-15). In fact, exposed sandbar and shoreline habitat would increase by a maximum of 240 acres in the river corridor under the Preferred Alternative (see Table 3.8-15). Roosting sites would increase below the Upper Valley WTP and in the lower valley. Changes in roosting habitat in the river corridor, including the increase in habitat downstream of the Upper Valley WTP, may affect, but not likely adversely affect, bald eagles. ### 3.8.4.5.1.2.1 Birds, Page 3-379 TABLE 3.8-15 Monthly Changes in Bottom Area Exposed (Acres) for Median Operational Flows¹ for the Preferred Alternative, Phase 1 | | | Reach | | | | | | | | | | | |----------|------------|-------------|------------|-------------|------------|------------|------------|----------|----------|-----------|-----------|-------------| | | R1 | R2 | SEL | LC1 | M1 | M2 | М3 | M4 | LV1 | LV2 | LV3 | Total | | Month | | acres | | | | | | | | | | | | October | <u>0</u> | <u>-9</u> | <u>0</u> | <u>-4</u> | <u>-8</u> | <u>0</u> | <u>0</u> | <u>0</u> | <u>0</u> | <u>0</u> | <u>0</u> | <u>-21</u> | | November | <u>-19</u> | <u>-105</u> | <u>-18</u> | <u>-47</u> | <u>-26</u> | <u>-9</u> | <u>124</u> | <u>4</u> | <u>2</u> | <u>20</u> | <u>45</u> | <u>-29</u> | | December | <u>-27</u> | <u>-225</u> | <u>-36</u> | <u>-92</u> | <u>-58</u> | <u>-46</u> | <u>167</u> | <u>3</u> | <u>2</u> | <u>13</u> | <u>36</u> | <u>-263</u> | | January | <u>-17</u> | <u>-249</u> | <u>-44</u> | <u>-108</u> | <u>-89</u> | <u>-50</u> | <u>105</u> | <u>0</u> | <u>1</u> | <u>7</u> | <u>18</u> | <u>-426</u> | | February | <u>-1</u> | <u>-25</u> | <u>-18</u> | <u>-16</u> | <u>-96</u> | <u>-50</u> | <u>92</u> | <u>0</u> | <u>0</u> | <u>0</u> | <u>0</u> | <u>-114</u> | | March | <u>0</u> Source: Boyle Engineering Corporation 1999; CH2M HILL 1999 ¹50 Percent Exceedance Flows R1 = Rincón 1 M1 = Mesilla 1 LV1 = Lower Valley 1 R2 = Rincón 2 M2 = Mesilla 2 LV2 = Lower Valley 2 SEL = Selden M3 = Mesilla 3 LV3 = Lower Valley 3 LC1 = Las Cruces 1 M4 = Mesilla 4 Source: Boyle Engineering Corporation 1999; CH2M HILL 1999 #### 3.8.4.6 River with Year-Round Lower Plants Alternative, Page 3-388 This alternative is identical to the Preferred Alternative except that additional flow would be released at Caballo Dam and less flow would be diverted to the Upper Valley WTP in order to provide additional flow below American Dam. Also, during Phases 1, 2, and 3 a total of approximately 45,000 acres of agricultural land would be converted out of farm production under the proposed water acquisition/land retirement project component as compared to about 33,000 acres under the Preferred Alternative. Under this alternative, significant increases in flow would occur from November to February. For example, in the Rincón 1 reach the No Action Alternative river flow for 50 percent exceedance flows (median condition) would range from 21 cfs in December to 186 cfs in February. The River with Year-Round Lower Plants flows would range from 333 to 506 cfs (Boyle Engineering Corporation 1999). Water would not be diverted until it reaches the lower WTPs along the river. The large increase in flow would decrease shallow water habitats (less than 6 inches of water) in the river by a maximum of 306 acres (see Table 3.7-10 in Section 3.7, *Wildlife Resources*), and would significantly decrease the area of bottom exposed by a maximum of 2151,204 acres (see Table 3.7-11 in Section 3.7, *Wildlife Resources*). ## 3.8.4.7 River with Combined Plant Alternative, Page 3-389 This alternative is identical to the Preferred Alternative except that the Anthony Area WTP would not be constructed. Minor changes in river flow would occur with the implementation of this alternative. Flow changes during Phase 1, as expressed in water less than 6 inches deep and monthly bottom area exposed, would be most similar to the River with Year Round Lower Plants Preferred Alternative (see Tables 3.7-12 and 3.7-13 in Section 3.7, Wildlife Resources). The only exception is that roosting habitat would increase under this alternative. Minor insignificant changes would occur in river flow for Phase 2 and Phase 3 (Boyle Engineering Corporation 1999). During Phase 2 and Phase 3, exposed bottom area would be similar to Phase 1. Nonsignificant effects would occur on listed species because the habitat loss would not reach significant negative levels. ## 3.8.4.8 Aqueduct with Local Plants Alternative, Page 3-389 This alternative is similar to the Preferred Alternative except that a regulating reservoir and aqueduct would be built to convey water to the Anthony and Upper Valley WTPs rather than diverting water from the river at the WTP sites. In addition, the Las Cruces Area WTP would be constructed at the Leasburg site rather than the I-10 site. Minor changes in river flow would occur with the implementation of this alternative. Flow changes for Phase 1, expressed in water less than 6 inches deep and monthly bottom area exposed, are presented in Tables 3.7-14 and 3.7-15 in Section 3.7, *Wildlife Resources*. Habitat reductions for shallow and exposed areas would exceed 500 acres in January. Minor insignificant changes would occur in river flow for Phase 2 and Phase 3 (Boyle Engineering Corporation 1999). Although the change would be slightly greater with this alternative, nNon-significant effects would occur on listed species because the habitat loss would not reach significant negative levels. ## 3.9.3.1 Existing and Proposed Recreation Resources, Page 3-392 Comment B2-41 Improved recreation areas along the Rio Grande in the project region include Elephant Butte Reservoir, Caballo Reservoir, Percha Dam State Park, and Leasburg Dam State Park. These areas are USBR Rio Grande Project facilities that are operated by the New Mexico State Park and Recreation Division. These are lands and facilities of the United States under USBR jurisdiction for the Rio Grande Project. They are managed and operated by the New Mexico State Park and Recreation Division under the terms of a long-term contract with the USBR. Limited opportunities for recreation are available along the river because access is not provided to the public in many areas. In addition, the existing La Llorona Park in the City of Las Cruces and the proposed Rio Grande RiverPark in the City of El Paso have been identified as areas of concern. These facilities are of concern because of the project's potential to affect recreation opportunities along the Rio Grande and at the reservoirs by providing surface water for municipal and industrial purposes. ### 3.9.3.1.3 Caballo Reservoir, Page 3-393 Comment B2-42 Caballo Reservoir is approximately 25 miles downstream from Elephant Butte Dam in New Mexico. In 1996, USBR prepared a Resource Management Plan that established guidelines for the conservation, protection, development, use, enhancement, and
management of lands and resources associated with Caballo Reservoir in order to maximize overall public and resource benefits. Until 1997, the reservoir was drawn down throughout the summer to accommodate irrigation demands downstream of Caballo Dam. Since 1997, and pursuant to a court order, the reservoir has been operated so that the maximum water surface fluctuation is 6.7 feet from February to September (USBR 1999). Since 1997, and pursuant to a settlement agreement approved by the court, the reservoir has been operated so that the maximum fluctuation in water surface elevation is 6.7 feet from February to September (USBR 1999). ## 3.9.4.7.2 Operation Impacts and Mitigation, Pages 3-398 and 3-399 Comment B4-28 The average-year water surface elevation of Caballo Reservoir associated with this alternative would fluctuate up to 2 feet in Phase 1 during the recreation season when compared to the No Action Alternative. In Phase 2, the average-year water surface elevation would fluctuate 1 to 2 feet, and in Phase 3, the average-year water surface elevation would fluctuate 1 foot. These fluctuations are within the operating parameters that now exist for that reservoir. No impact on recreation opportunities or facilities at this reservoir is expected with this alternative, so no mitigation would be required. Decreases in Rio Grande flows could compromise the safety of recreationists if low flows create unsafe shallow conditions for swimmers or boaters. Water that is too shallow can also affect the ability of boats to launch safely. Moreover, hunting and fishing activities may be adversely affected if river habitat is adversely affected by flows. Average-year river flows between Elephant Butte Reservoir and International Diversion Dam expected as a result of this alternative were evaluated for the recreation season from March to October 1. Depending on the month and the river reach, flows would range from 41 percent less than to 20 percent more than the No Action Alternative for Phase 1. In Phase 2, flows would range from 7 percent less than the No Action Alternative to 48 percent more than the No Action Alternative. In Phase 3, flows would range from 8 percent less than the No Action Alternative to 46 percent more than the No Action Alternative. These changes would not significantly affect fishing opportunities nor would they significantly affect dispersed recreation activities that may occur along the river, whether water dependent or water enhanced; therefore, no mitigation would be required. # 3.11.4.6.1 Construction Impacts and Mitigation, Pages 3-418 and 3-419 Comment B4-13 **TABLE 3.11-2**Construction Duration and Estimated Daily Vehicle Trips for Each Proposed Facility During Phase 1 | Facility | Affected Roadways | Construction
Period
(months) | Estimated Maximum
Construction Worker
Vehicle Trips During
Construction
(one-way) | Estimated Average Truck Trips During Construction (one-way) | |---|--|------------------------------------|---|---| | Hatch WTP | I-25
SH-26
Hall Street
SH-154
SH-185 | 14 | 118 | 1,000 | | Las Cruces WTP | I-10
I-25 | 24 | 238 | 5,300 | | Anthony WTP (Preferred Alternative, River with Year-Round Lower Plants Alternative, and Aqueduct with Local Plants Alternative) | I-10
Vinton Road
SH-20
SH-478
SH-226 | 16 | 126 | 1,100 | | Anthony WTP (River with Combined Plant Alternative and Aqueduct with Combined Plant Alternative) | I-10
Vinton Road
SH-20
SH-478
SH-226 | 5 | 12 | 1,100 | | Upper Valley WTP | I-10
Vinton Road
Levee Road | 37 | 600 | 21,000 | | El Paso Aqueduct | I-10 SH-404 SH-213 Martin Luther King Jr. Blvd. SH-54 Sean Haggerty Drive Dyer Street Railroad Drive | 25 | 428 | 12,000 | **TABLE 3.11-2**Construction Duration and Estimated Daily-Vehicle Trips for Each Proposed Facility During Phase 1 | Facility | Affected Roadways | Construction
Period
(months) | Estimated Maximum
Construction Worker
Vehicle Trips During
Construction
(one-way) | Estimated Average Truck Trips During Construction (one-way) | |------------------|-------------------|------------------------------------|---|---| | New Mexico-Texas | I-10 | 37 | 60 | 18,000 | | Aqueduct | Vinton Road | | | -, | | | Levee Road | | | | | | SH-225 | | | | | | SH-226 | | | | | | SH-227 | | | | | | SH-192 | | | | | | SH-478 | | | | | | SH-228 | | | | | | SH-28 | | | | | ASR Field | SH-375 | 48 | 128 | 10,000 | | | SH-62/180 | - | | -, | | | SH-54 | | | | | | BR 54 | | | | SH = State Highway BR = Business Route #### 3.14.4.6.1.7.6 Natural Gas, Page 3-449 #### Comment B4-17 The proposed WTPs may require some natural gas to run backup generators during project construction (Needham 1999). No significant impact on the natural gas systems in El Paso County and Doña Ana County is expected. The Anthony WTP site has several high-pressure natural gas lines located on and near the site. El Paso Natural Gas Company has four pipelines, three of which span the river (one 12 inch, one 26 inch, and one 30 inch), and one 30-inch line buried under the river. In addition, All American has a crude oil pipeline buried under the river, and Kinder Morgan has a liquid petroleum pipeline that spans the river. Both of these lines are a short distance north of the natural gas pipelines. Construction of the proposed WTP at this site could adversely affect the existing pipelines if they are encountered during project construction activities, such as earthmoving. If the pipelines are damaged during project construction, it would be considered a significant impact because damaging an existing natural gas pipeline could result in a service disruption to customers. The contractor would coordinate with all potentially affected utility companies to avoid damaging the utility lines during project construction. A Contingency Plan would be developed and implemented prior to the start of construction to mitigate for the significant impact that would occur if a natural gas pipeline is damaged during project construction. The Contingency Plan would address, at a minimum, the following: - 1) Notification procedures to be undertaken (the public, the natural gas provider, and emergency response personnel) - 2) The procedures to be followed for turning off gas service to the affected pipeline - 3) Provisions for providing alternative natural gas service to the affected area to minimize the inconvenience to customers - 4) Evacuation procedures to be taken, if necessary ## 3.15.3 Affected Environment, Page 3-461 Comments B4-19, B4-20, B4-21a, and B4-21b Except for El Paso's metropolitan area, air quality within the project area is generally good. El Paso, however, consistently exceeds National Ambient Air Quality Standards (NAAQS) that have been designated by the EPA under the Clean Air Act (Parkhill, Smith & Cooper, Inc. and CH2M HILL 1997) (EPA 1998; EPA 2000). El Paso is one of only three metropolitan areas in Texas to be designated by the Texas Natural Resource Conservation Commission (TNRCC) as a "non-attainment" area, which fails to meet or attain the NAAQS. Poor air quality in the El Paso area has been associated with industrial practices and with transportation and vehicular effects originating in the larger El Paso/Cd. Juárez region. Categories of non-attainment for El Paso have included respirable particulate matter and PM_{10}^{10} , defined as particles with an aerodynamic diameter less than or equal to a nominal 10 micrometers. Other categories of non-attainment are ozone, with a federal non-attainment violation classification of serious, and, in a portion of El Paso County, carbon monoxide, with a federal violation non-attainment classification of moderate. Carbon monoxide and particulate levels are typically very high in the lower Rio Grande Valley. High particulate levels have been attributed to the many unpayed streets and roads in the lower valley (Parkhill, Smith & Cooper, Inc. and CH2M HILL 1997). Doña Ana County, New Mexico, includes two non-attainment areas: one is classified as marginal non-attainment for O₃; the other as moderate non-attainment for PM₁₀. Categories of air quality attainment for El Paso include sulfur dioxide, nitrogen dioxide, and, since 1986, lead. Also, data indicate that carbon monoxide pollution is improving, and that El Paso may soon be categorized as an attainment area for this pollutant. A number of programs have been implemented by El Paso to control the amounts of carbon monoxide, ozone, and particulate matter in the air and, therefore, to mitigate the effects of the growing population. These programs include the oxygenation of automobile fuel during winter, a vapor recovery system at gas stations, the use of pressure control devices on gasoline pumps during summer, wood burning restrictions when particulate levels are high, paving alleys and streets, and yearly vehicle inspections and testing for carbon monoxide and ozone (Parkhill, Smith & Cooper, Inc. and CH2M HILL 1997). ## 4.3.5 Wildlife Resources, Page 4-6 There would be permanent and temporary adverse impacts on wildlife resources, including birds, mammals, and herptiles (amphibians and reptiles), as well as project benefits from the Preferred Alternative and the other action alternatives. However, only one Several of these impacts would have significant adverse effects, and theyit would only occur under three River with Year-Round Lower Plants a
Alternatives. Increased river flows during the secondary irrigation season under this alternative would result in the loss (inundation) of more than 500 acres of exposed river bottom, such as sandbars, shoreline, and islands, as well asand shallow feeding habitat from November through February with the River with Year-Round Lower Plants Alternative, and during January with the two Aqueduct Alternatives. These losses would have significant adverse impacts on aquatic herptile communities in the Rio Grande that use exposed surfaces for basking and hibernation, and on wintering shorebirds and some waterfowl because of reduced feeding and roosting habitat. No mitigation is proposed for thesethis significant impacts becausesince there would be concurrent minor benefits to some other waterfowl and fish because of increased flows and water depths during the secondary irrigation season. Inundation of exposed bottom areas and shallow feeding habitat in the Rio Grande would be less extensive under the other action alternatives, and would not result in significant adverse impacts on wildlife resources. Exposed bottom areas and shallow feeding areas would actually increase under the Preferred Alternative and benefit aquatic herptiles, wintering shorebirds, and some waterfowl. ## 4.4 Comparison of Alternatives, Page 4-11 **TABLE 4.4-1**Environmental Impact Summary for the Preferred Alternative and Other Action Alternatives | | Preferred
Alternative–
River with
Local Plants | River with
Year-Round
Lower Plants
Alternative | River with
Combined
Plant
Alternative | Aqueduct
with Local
Plants
Alternative | Aqueduct with
Combined
Plant
Alternative | |-----------------------------------|---|---|--|---|---| | Water Resources | S | S | S | S | S | | Land Use | S | S | S | S | S | | Aquatic Resources | N | N | Ν | N | N | | Vegetation Resources | N | N | N | N | N | | Wildlife Resources | N | S | N | N S | <u> NS</u> | | Threatened and Endangered Species | NS | NS | NS | NS | NS | | Recreation Resources | NS | NS | NS | NS | NS | | Cultural Resources | NS | NS | NS | NS | NS | | Transportation and Circulation | N | N | N | N | N | | Mineral and Energy
Resources | NS | N | NS | N | N | | Environmental Justice | S | S | S | S | S | **TABLE 4.4-1**Environmental Impact Summary for the Preferred Alternative and Other Action Alternatives | | Preferred
Alternative–
River with
Local Plants | River with
Year-Round
Lower Plants
Alternative | River with
Combined
Plant
Alternative | Aqueduct
with Local
Plants
Alternative | Aqueduct with
Combined
Plant
Alternative | |---------------------|---|---|--|---|---| | Socioeconomics | S | S | S | S | S | | Air Quality | NS | NS | NS | NS | NS | | Noise | N | N | N | N | N | | Health and Safety | NS | NS | NS | NS | NS | | Indian Trust Assets | NS | NS | NS | NS | NS | S=Significant Impacts N=Notable but Not Significant Impacts NS=No Significant or Notable Impacts The magnitude and extent of these impacts would be slightly greater under the River with Year-Round Lower Plants Alternative, primarily because of the direct and indirect effects of potentially retiring more irrigated farmland under this than the other alternatives. River flows under this particular alternative would be slightly more beneficial to aquatic resources than the other alternatives because of greater flow increases extending farther downstream during the non-irrigation season, and because of greater flow reductions during the typically high-flow irrigation season. However, this minor benefit to fish would potentially be offset by adverse effects on herptiles, some shorebirds, and waterfowl from inundating a significant portion of exposed river bottom and shallow feeding areas for four months during winter. For this reason, the River with Year-Round Lower Plants Alternative would also have a significant adverse impact on wildlife resources. ## 5.5.3 Consultation with the Ysleta Del Sur Pueblo Comment E1-1 As a result of lawsuits filed by the Ysleta Del Sur Pueblo, agreements were reached to extend the consultation period with them. Those agreements are contained in Appendix J, *Legal Agreements Involving the Ysleta Del Sur Pueblo*. Meetings were held among the Ysleta Del Sur Pueblo, the USIBWC, and EPWU/PSB on August 31, 2000; September 22, 2000; and October 10, 2000. In addition, a site visit took place on November 13, 2000. The extension of the consultation period also resulted in a delay in the release of the Final EIS from the originally scheduled date of August 25, 2000, to no sooner than November 27, 2000. ## Chapter 6, Literature Cited, Page 6-13 Comment B4-19 U.S. Environmental Protection Agency. 1971. Noise from Construction Equipment and Operations, Building Equipment, and Home Appliances. ______. 1997. Jonathan Rogers Water Treatment Plant Expansion Project Environmental Assessment. December 1997. <u>. 1998. 40 CFR 81.344-Subpart C. Section 107 Attainment Status Designations.</u> http://www.epa.gov/docs/epacfr40/chapt-I.info/subch-C/40P0081/40P0081C/. September 7, 2000. . 2000. AIRSData. Office of Air Quality Planning & Standards. http://www.epa.gov/airsdata/. September 5, 2000. ## Chapter 8, Acronyms and Abbreviations, Pages 8-1 through 8-7 Comment B3-15 | | Acronym | Definition | |---|-----------------|---| | | В | | | | BACT | Best Available Control Technology | | | BEA | Bureau of Economic Analysis | | | BESTSM | Boyle Engineering Stream Simulation Model | | | Bhp | brake horsepower | | | bhp-hr | brake horsepower-hour | | | BIA | Bureau of Indian Affairs | | | BLM | Bureau of Land Management | | | <u>BMP</u> | Best Management Practices | | | S | | | I | <u>SAR</u> | sodium absorption ratio | | 1 | SCS | Soil Conservation Service (U.S.) | | | Service | U.S. Fish and Wildlife Service | | | SH | State Highway | | | SHPO | State Historic Preservation Officer | | | SMSA | Standard Metropolitan Statistical Area | | | SO ₂ | sulfur dioxide | | | | | | Acronym | Definition | | |-----------------|---|---| | SO ₄ | sulfates | | | <u>SPO</u> | Standard Operating Procedure | | | sp. | species (used when species is unknown or unspecified) | • | | spp. | plural of sp. (multiple unknown species) | | | sq cm | square centimeter | | | sq ft | square foot (feet) | | | sq in | square inch | | | sq m | square meter | | | SWPPP | Stormwater Pollution Prevention Plan | | # Appendix A, Item 6, Erosion and Sediment Control, Page A-2 #### Comment C4-5 6. Soil or rock stockpiles, excavated materials, or excess soil materials will not be placed near sensitive habitats, including <u>natural</u> water channels, wetlands, and riparian areas, where they may erode into these habitats or be washed away by high water or storm runoff. Waste piles will be revegetated using suitable native species after they are shaped to provide a natural appearance.